NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA ## **THESIS** NAVAL AVIATION'S USE OF SIMULATORS IN THE OPERATIONAL TRAINING ENVIRONMENT: A COST ANALYSIS PERSPECTIVE by Robert S. Roof June, 1996 Principal Advisor: Associate Advisor: William R. Gates John E. Mutty Approved for public release; distribution is unlimited. 19960812 084 DIC QUALLY, INSPECTED L | REPORT DOCUM | ENTATION PAGE | | Form A | approved OMB No. 0704-0188 | |---|--|---|--|---| | Public reporting burden for this collection of information is sources, gathering and maintaining the data needed, and coraspect of this collection of information, including suggestion Reports, 1215 Jefferson Davis Highway, Suite 1204, Arling Washington DC 20503. | mpleting and reviewing the collection of info
ns for reducing this burden, to Washington I | rmation. Send co
Teadquarters Ser | mments regard
vices. Directora | ing this burden estimate or any other
te for Information Operations and | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE June 1996 | | RT TYPE A
er's Thesis | ND DATES COVERED | | 4. TITLE AND SUBTITLE NAVAL AVIATION'S USE OF SIMU TRAINING ENVIRONMENT: A COS 6. AUTHOR(S) Roof, Robert S. | | | 5. FUN | DING NUMBERS | | 7. PERFORMING ORGANIZATION NAM
Naval Postgraduate School
Monterey CA 93943-5000 | E(S) AND ADDRESS(ES) | | ORG | FORMING
ANIZATION
ORT NUMBER | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRESS(ES |) | | NSORING/MONITORING
NCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES The view official policy or position of the De | ws expressed in this thesis are epartment of Defense or the U | those of the | e author an | nd do not reflect the | | 12a. DISTRIBUTION/AVAILABILITY STAT
Approved for public release; distrib | EMENT | · · · · · · · · · · · · · · · · · · · | T | RIBUTION CODE | | 13. ABSTRACT (maximum 200 words) The basic objective of this thesis is are seventeen communities listed in the Commander U.S. Naval Air Forces Atl SH-60B, and the P-3C communities we Aviation. Each community's advanced training received in the simulator. Resematerials, previous theses, books, artic Manpower & Training (N889F), Wing Wing Simulator Officers. The flight howere compared to the additional simulating significant financial savings from movidegradation in training or safety. There impacting operational readiness. | to identify potential financial Commander U.S. Naval Air lantic Fleet (CNAL) Squadro ere chosen for this thesis as requalifications were studied to arch data were obtained throughes and personal interviews were arraining & Readiness Office our cost savings from moving the operating costs. The basing certain identified TRM quefore, moving these qualificates | Forces Pace on Training epresentative of determine ugh: governith cognizates, CNAP/O the identifications will research to the conclusions be conclusions with | Matrices we of a validation of this to the simple. | (CNAP) and
(TRM). The F/A-18,
d cross section of Nava
iveness and quality of
dications, professional
all in Aviation
adiness Officers, and
cations to the simulator
hesis is that there are
aulator, with little or no | | 14. SUBJECT TERMS Simulators, Nava | l Aviation, Operational Train | ing | | 15. NUMBER OF PAGES 107 | NSN 7540-01-280-5500 Unclassified 17. SECURITY CLASSIFICA-TION OF REPORT > Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 UL PRICE CODE 20. LIMITATION OF ABSTRACT 19. SECURITY CLASSIFICA- Unclassified TION OF ABSTRACT 18. SECURITY CLASSIFI-CATION OF THIS PAGE Unclassified Approved for public release; distribution is unlimited. ## NAVAL AVIATION'S USE OF SIMULATORS IN THE OPERATIONAL TRAINING ENVIRONMENT: A COST ANALYSIS PERSPECTIVE Robert S. Roof Lieutenant, United States Navy B.S., University of Cincinnati, 1985 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN MANAGEMENT from the NAVAL POSTGRADUATE SCHOOL June 1996 Author: Robert S. Roof Approved by: William R. Gates, Principal Advisor John E. Mutty, Associate Advisor Robert S. Roof William R. Gates, Principal Advisor Hauis Reuben Harris, Chairman Department of Systems Management #### **ABSTRACT** The basic objective of this thesis is to identify potential financial savings in operational flight training. There are seventeen communities listed in the Commander U.S. Naval Air Forces Pacific Fleet (CNAP) and Commander U.S. Naval Air Forces Atlantic Fleet (CNAL) Squadron Training Matrices (TRM). The F/A-18, SH-60B, and the P-3C communities were chosen for this thesis as representative of a valid cross section of Naval Aviation. Each community's advanced qualifications were studied to determine the effectiveness and quality of training received in the simulator. Research data were obtained through: government publications, professional materials, previous theses, books, articles and personal interviews with cognizant personnel in Aviation Manpower & Training (N889F), Wing Training & Readiness Offices, CNAP/CNAL Readiness Officers, and Wing Simulator Officers. The flight hour cost savings from moving the identified qualifications to the simulator were compared to the additional simulator operating costs. The basic conclusion of this thesis is that there are significant financial savings from moving certain identified TRM qualifications to the simulator, with little or no degradation in training or safety. Therefore, moving these qualifications will reduce costs without significantly impacting operational readiness. ## TABLE OF CONTENTS | I. INTRODUCTION1 | |--------------------------------| | A. BACKGROUND1 | | B. OBJECTIVE AND SCOPE3 | | C. RESEARCH QUESTIONS4 | | 1. Primary4 | | 2. Secondary4 | | D. METHODOLOGY5 | | E. CHAPTER ORGANIZATION5 | | II. READINESS MEASUREMENT7 | | A. PURPOSE OF CHAPTER7 | | B. READINESS SYSTEM7 | | 1. SORTS 8 | | 2. ROC/POE 8 | | 3. TRM9 | | a. F/A-189 | | b. SH-60B10 | | c. P-3C10 | | C. SIMULATOR USAGE ARGUMENTS12 | | 1. Advantages13 | | 2. Disadvantages15 | | 3. Advantages vs. Disadvantages | 16 | |------------------------------------|----| | D. REVISED TRM ANNUAL EVENT HOURS | 18 | | E. SUMMARY | 19 | | III. SIMULATORS | 21 | | A. PURPOSE OF CHAPTER | 21 | | B. SIMULATOR UTILIZATION | 21 | | 1. F/A-18 Simulator Usage | 22 | | 2. SH-60B Simulator Usage | 25 | | 3. P-3C Simulator Usage | 27 | | C. SUMMARY | 28 | | IV. COST ANALYSIS | 31 | | A. PURPOSE OF CHAPTER | 31 | | B. FLIGHT HOUR COSTS | 31 | | 1. Flight Hour Budgeting | 32 | | 2. Cost Per Flight Hour | 34 | | C. SIMULATOR COSTS | 35 | | D. COST COMPARISON | 37 | | 1. F/A-18 | 37 | | 2. SH-60B | 39 | | E. READINESS IMPACT | 42 | | F. SUMMARY | 43 | | V. CONCLUSIONS AND RECOMMENDATIONS | 45 | | A. PURP | OSE OF CHAPTER | 45 |
----------------|---|----| | B. RESE | ARCH QUESTIONS AND ANSWERS | 45 | | C. SUGG | SESTIONS FOR FURTHER RESEARCH | 46 | | APPENDIX A. F | /A-18 TRM | 49 | | APPENDIX B. S | SH-60B TRM | 61 | | APPENDIX C. F | P-3C TRM | 69 | | APPENDIX D. C | GLOSSARY OF ACRONYMS | 87 | | APPENDIX E. | SIMULATOR USAGE COMPARISONS BETWEEN FRS | | | | AND OPERATIONAL SQUADRONS | 91 | | LIST OF REFER | RENCES | 93 | | INITIAL DISTRI | BUTION LIST | 95 | #### I. INTRODUCTION #### A. BACKGROUND The Department of Defense (DoD) has seen its budget reduced for nine consecutive years and it will continue to compete for shrinking dollars in the future. It is imperative that the DoD use its scarce resource dollars efficiently. "Congress is looking for ways to squeeze dollars out of the operating budget, but it also wants to ensure it is not creating a 'hollow force' that cannot perform its mission." [Ref. 1: p. 7] In Naval Aviation, the number of operational squadrons has decreased, but tasking for the aircrews which remain is "still considerable." One way to improve its efficiency is to ensure that Naval Aviation operational readiness qualifications are satisfied in an environment that yields the most effective training at a reasonable or affordable cost. Operational squadrons maintain their readiness qualifications utilizing aircraft and simulators. Operational readiness is the assessed capability of a squadron to perform its primary mission as defined by the Chief of Naval Operations Instruction (OPNAVINST) C3501.2H: Required Operational Capability/Projected Operational Environment (ROC/POE). The ROC/POE instruction assigns Primary Naval Warfare Mission Areas (PMAs) to each type aircraft (e.g., F/A-18 PMA: Anti-Air Warfare (AAW), Amphibious Warfare (AMW), Anti-Surface Warfare (ASU), Mine Warfare (MIW), Strike Warfare (STW), Command, Control, and Communication (CCC), and Mobility (MOB)). The ROC/POE also describes the criteria the aircrew must meet to be fully capable of performing the PMA. The Training & Readiness Matrix (TRM) lists the advanced qualifications that must be satisfied to obtain 100 percent readiness in the assigned PMA. Each qualification has a point value assigned to a particular PMA. Full points are awarded if the qualification is conducted in flight. However, because the simulator is not a direct substitute for flying, a qualification that is conducted in the simulator typically receives partial PMA points (e.g., F/A-18 Training Event ACT 13 Radar Missile Defense: awards 2 AAW points if conducted in flight and 1 point for the simulator). Summing all the required qualifications, if performed in flight, would yield a point value of 100 in every PMA and the total annual flight hours required (e.g., SH-60B requires 365 flight hours per year to train an aircrewman at 100 percent readiness level). The total annual flight hours required are one of three factors that go into the Primary Mission Readiness (PMR). The other two factors are the number of aircraft per squadron and the number of aircrew per aircraft. In today's peacetime environment, the DoN's funding is 85 percent PMR (83 percent toward flight hours and 2 percent toward simulator training). The TRM and PMR will be discussed further in Chapters II and IV. The amount of training accomplished by each squadron is reflected in the training portion of its Status Of Resources and Training Summary messages [NWP 10-1-11] (SORTS). The SORTS message is a measure of overall operational readiness. The SORTS is divided into four areas: Personnel, Training, Equipment, and Maintenance. The highest rating, C-1, is recorded in the Training area if the squadron completed at least 85 percent of each PMA in the TRM. The SORTS is one of the few ways for the Joint Chiefs of Staff to monitor their squadrons' operational abilities. Funding for the TRM is provided through the Flying Hour Program (FHP). Funding is based on an historical flight hour cost over the past three years (e.g., P-3C estimated cost for FY96 is 1714 dollars per flight hour based on averaging actual fuel and maintenance costs for FY 93/94/95). This funding only covers an average of 83 percent of the total funding required to complete Naval Aviation's TRM. In July 1995, the TRM was updated to reflect added mission requirements that the aircraft must now support. With these additional requirements has come additional flight time requirements to train the aircrews. However, the FHP is still being funded at the old historical levels. Since current funding is insufficient to maintain the current (old and expanded) level of in-air training, it is important to justify those qualifications that must be performed in the air, as opposed to in the simulator. The simulator is a viable and less costly trainer than the aircraft. A study conducted by the Center for Naval Analysis has noted that simulators are an underutilized asset in training the Fleet aviator. Our research suggests that simulators can contribute significantly to the training of Fleet aviators in the area of decision-making, an area where they play only a minor role at present. To be successful, particularly in combat, an aviator must make good decisions intuitively, and instantaneously. Research suggests that such decision-making calls on an aviators' (sic) collective experience with similar situations. Using simulators could be an economical and efficient way to give combat aviators a rich experiential background that could make the difference. [Ref. 2: p. 2] This thesis will help determine which qualifications can be performed in the simulator and analyze the costs associated with those qualifications. #### B. OBJECTIVE AND SCOPE The basic objective of this thesis is to identify potential financial savings in operational flight training. The F/A-18, SH-60B, and the P-3C communities were chosen for this thesis as representative of a valid cross section of Naval Aviation. Each community's advanced qualifications were studied to determine the effectiveness and quality of training received in the simulator. Due to time and data restrictions and lack of professional expertise in some areas, only those advanced tactical crew qualifications were considered. The training events involving aircrew familiarity, aircrew navigation aircrew mobility flights (i.e., safety-of-flight (SOF) qualifications) were not considered. The SOF qualifications that are conducted in air were described as "critical" and "necessary" for effective aircrew training by numerous aviators interviewed for this thesis. The advanced qualifications considered for this thesis make up 42 percent of the total annual flight hours required by the three communities to complete the TRM. [Ref. 3] This study addresses an issue that has a potentially significant budgetary impact for the Department of the Navy. If it is cheaper to perform certain qualifications in the simulator, with little or no degradation in training or safety, then the Department would be able to reapportion or reprogram spending without impacting operational readiness. #### C. RESEARCH QUESTIONS The following questions will be addressed: #### 1. Primary: - 1. Are there any operational readiness qualifications currently being conducted in the air better suited for the simulator training environment? - 2. Would the increased use of simulators in Naval Aviation during operational readiness qualifications reduce the costs to the Department? #### 2. Secondary: - 1. What are the costs associated with performing the qualifications in the simulator? In the air? - 2. Are there additional costs associated with moving the qualifications to the simulators? - 3. Do the simulators now have the equipment necessary to perform the qualification? - 4. Are there a sufficient number of simulators available to perform the qualification? 5. What are the costs associated with purchasing additional simulators (if needed)? #### D. METHODOLOGY Research data was obtained through government publications, professional materials, previous theses, books, and articles. Since little published research addresses the objective of this thesis directly, personal interviews were conducted with cognizant personnel in Aviation Manpower & Training (N889F) and Wing Training & Readiness Offices. Telephone interviews were also conducted with CNAP/CNAL Readiness Officers to reinforce the basis for conducting certain qualifications while airborne vice in the simulator and to better understand the intricacies of their respective TRM qualifications. Wing Simulator Officers were interviewed via telephone to determine the usage rate and costs associated with their training devices. In addition, the research made significant use of the CNAP/CNAL Squadron Training Matrices and the Center for Naval Analysis Simulator Memoranda. Flight hour cost information was provided by (N889E) and tracked by its three main parts: Fuel, Aviation Depot Level Repairable Maintenance (AVDLR), and Aviation Fleet Maintenance (AFM). #### E. CHAPTER ORGANIZATION This thesis is divided into five chapters. Chapter I is the introductory chapter. It delineates the purpose of the thesis by providing background motivating the study. It also provides the framework by which the thesis will answer the stated research questions. Chapter II presents an in depth description of the TRM and presents arguments detailing the pros and cons of simulator training versus flight training. Chapter III discusses the simulator usage rates for each community. Chapter IV compares the costs associated with performing TRM qualifications airborne versus in the simulator. Chapter V summarizes the data and provides answers to the research questions stated in Chapter I. Conclusions and recommendations will focus on the potential cost savings of performing certain qualifications in the simulator vice in the air, while maintaining the quality of training. Also listed will be recommendations for further study
related to a cost analysis of the TRM. #### II. READINESS MEASUREMENT #### A. PURPOSE OF CHAPTER This chapter gives the reader an in depth understanding of the Training and Readiness Matrix (TRM). The chapter will explore the rationale of conducting TRM qualifications in flight as opposed to in the simulator. The analysis details the pros and cons of simulator use in the TRM. This chapter will also explain the points awarded for completing qualifications and the difference in point values between in-flight and simulator training. Events that could be moved to the simulator will be identified. #### **B. READINESS SYSTEM** Readiness can be defined as the capability of a squadron to perform an assigned mission. Training is the means by which units achieve readiness. Currently, Naval Aviation squadrons are required to report combat readiness status on a monthly basis to their respective fleet commanders. These fleet commanders, CNAP and CNAL, have jointly set forth comprehensive training, reporting, and readiness standards in an instruction that encompasses all segments of Naval Aviation. These segments, or "communities" are each responsible for maintaining proficiency in a number of PMAs. U.S. Naval Aviation squadrons must operationally deploy at the highest level of readiness that can be achieved. A high level of readiness ensures the capability to effectively execute operational missions as directed by higher authority. This is achieved in part by completing a syllabus of flights or training events which carry with them specific training requirements [Ref. 3]. Hence, prior to any operational deployment, squadrons seek to maximize their combat readiness by completing syllabus training events as effectively as possible given the restrictions of time, money, and training asset availability. [Ref. 4] "Squadrons' funding requests are made mainly through the submission of flight hours required to maintain full mission readiness. To determine the requisite hours necessary, squadrons are primarily guided by three major documents: (1) SORTS, (2) ROC/POE, and (3) TRM." [Ref. 5] Utilizing the information from these three sources, squadrons are able to compute the number of flight hours which will ensure 100 percent combat readiness in all assigned PMAs. #### 1. SORTS The SORTS message, as mentioned in Chapter I, is used to report levels of readiness up the chain of command. SORTS focuses on the status of a squadron's resources and training and measures this status against the resources and training needed for the squadron to undertake its full wartime mission, C-1. The requirements a squadron must possess in each PMA to achieve a C-1 rating in Training, are detailed in the ROC/POE. A squadron must meet, at a minimum, 85 percent of all the PMAs to achieve a C-1 rating. The next level is a minimum 70 percent of PMAs to achieve a C-2 rating, and so on down to C-5. #### 2. ROC/POE The ROC/POEs for each squadron type have different PMAs depending on the squadron's war fighting role. As discussed in Chapter I, the F/A-18 squadron's PMAs are: AAW, ASU, STW, AMW, MIW, MOB, and CCC. The SH-60B squadron's PMAs are: ASU, Anti-Submarine Warfare (ASW), Command and Control Warfare (C2W), CCC, and MOB. The P-3C squadron's PMAs are: ASU, ASW, CCC, C2W, Intelligence (INT), MIW, and MOB. Training requirements in these PMAs are formalized by incorporating related training qualifications in the TRM. Each individual qualification is further broken down to specify the initial qualification and currency requirements. Once a qualification has been completed by an aircrew, the aircrew is considered current in that qualification and is awarded points in the relevant PMA. After a set period of time, currency in a qualification lapses, and the aircrew must again complete the training event. Typically, a qualification is valid for a period ranging from 30 days to 36 months. Failure to requalify would forfeit the PMA readiness points for that qualification. [Ref. 4] These training qualifications are also broken down into the flight hours, ordnance, training facilities, and support equipment necessary to accomplish the qualification. Appendices A, B, and C list the TRMs for the F/A-18, SH-60B, and P-3C squadrons, respectively. #### 3. TRM Each squadron's TRM conveys the same general information about the requirements necessary to achieve the qualification, but each has a different methodology for requesting flight hour allocations. #### a. F/A-18 The F/A-18 community has 22 operational squadrons. Ten squadrons are home ported on the east coast, stationed at NAS Cecil Field, FL. Twelve squadrons are home ported on the rim of the Pacific Ocean. Ten of the 12 are stationed at NAS Lemoore, CA and 2 are stationed at NAS Atsugi, Japan. The TRM is based on 17 aircrews and 12 aircraft per squadron. The F/A-18 is a single-seat aircraft. The F/A-18 community requests 385.6 flight hours per individual aircrew per year to complete all of the 101 TRM qualifications, or roughly 32 hours/crew/month. There are 15 SOF training events and 86 advanced tactical crew qualifications. Of the 101 qualifications, 62 are funded as single airborne events. The other 39 events for which no flight hour funding is requested are: 34 "conjunctive" in-flight training events (i.e., to be conducted with another airborne event), 3 flights are allowed to be substituted with a simulator period if unable to fly. There are 5 simulator only events, with 1 being a SOF event. There are 32 events to be conducted primarily in flight and secondarily in the simulator. If the event cannot be conducted in flight then the simulator may be utilized to complete the qualification. However, the readiness points awarded in the simulator are penalized from 0 to 80 percent of the total flight readiness points in the PMA. These 32 events contain 4 pilot safety-of-flight (SOF) qualifications and 28 advanced tactical crew qualifications (i.e., weapon deliveries). #### b. SH-60B The SH-60B community has 10 squadrons. Four squadrons are home ported on the west coast, stationed at NAS North Island, CA and 6 squadrons are home ported on the east coast, stationed at NAS Mayport, FL. The TRM is based on 14 aircraft and 20 aircrew per squadron. The SH-60B has 2 pilots and 1 sensor operator. The SH-60B community requests 365 flight hours per individual aircrew per year to complete all of the 47 TRM qualifications, or 30 hours/crew/month. There are 23 SOF events and 24 advanced tactical crew qualifications. Forty-five of the 47 qualifications are funded as single airborne events. The other 2 events are conjunctive in-flight qualifications that have no flight hours allocated to the event. Two of the 45 in-flight qualifications require a practice period in the simulator, prior to the event being flown. Out of the 47 TRM flights required to complete the matrix, 14 events can be conducted in the simulator, if the event cannot be accomplished airborne. However, a simulator event is awarded only 70 percent readiness points in the PMA, as opposed to 100 percent readiness points if conducted in the air. These 14 events contain 5 SOF qualifications and 9 advanced tactical crew qualifications. #### c. P-3C The P-3C community has 13 operational squadrons. Seven squadrons are home ported on the east coast, 4 stationed at NAS Brunswick, ME and 3 stationed at NAS Jacksonville, FL. There are 6 squadrons home ported along the Pacific ocean, 3 stationed at NAS Whidbey, WA and 3 stationed at NAS Barbers Pt, HI. The TRM is based on 9 aircraft and 12 aircrew per squadron. Each crew is made up of: 3 pilots, 2 Flight Engineers, 1 Tactical Coordinator, 1 Navigator/Communicator, 1 In-Flight Technician, 1 Ordnanceman, and 3 sensor operators. The P-3C community requests 696 flight hours per individual aircrew per year to complete all 52 TRM qualifications, or 58 hours/crew/month. There are 11 SOF events and 41 advanced tactical crew qualifications. Of the 52 TRM events, 28 are funded for airborne training (6 flights also require simulator periods). The other 24 training events that are not allocated flight hours are: 7 events that are required to be conducted in the simulator, and 17 to be flown in conjunction with one of the events that is flight hour funded (4 flights also require simulation periods). The 7 events required to be conducted in the simulator are all advanced tactical crew qualifications and receive 100 percent readiness points in the PMA. There are 8 funded flights requiring that 41 simulator periods be conducted prior to the event being flown. TRM flight funding that was discussed in the preceding paragraphs is further broken down into percentages of TRM events and is listed in the following table. | | | , | | | | |----------------|---------------|---|----------------|---------------|---------| | F/A-18 | EVENTS | PERCENT | SH-60B | EVENTS | PERCENT | | FUNDED FLIGHTS | 62 | 61% | FUNDED FLIGHTS | 45 | 96% | | FLT ONLY | 33 | 33% | FLT ONLY | 31 | 66% | | FLT/SIM | 29 | 29% | FLT/SIM | 14 | 30% | | NON FUNDED | 39 | 39% | NON FUNDED | 2 | 4% | | CONJUNCTIVE | 31 | 31% | CONJUNCTIVE | 2 | 4% | | FLTS | | | FLTS | | | | SIMULATORS | 5 | 5% | SIMULATORS | 0 | 0% | | FLT/SIM | 3 | 3% | FLT/SIM | o | 0% | | TOTAL | 101 | 100% | TOTAL | 47 | 100% | | | | | <u></u> | | · | | P-3C | EVENTS | PERCENT | | | | | FUNDED FLIGHTS | 28 | 54% | | | | | FLT ONLY | 22 | 42% | | | | | FLT & SIM | 6 | 12% | | | | | NON FUNDED | 24 | 46% | | | | | CONJUNCTIVE | 13 | 25% | | | | | FLTS | | | | | | | SIMULATORS | 7 | 13% | | | | | FLT & SIM | 4 | 8% | | | | | TOTAL | 52 | 100% | | | | | TIT ONTLY TO A | 1 . 1 | . 1 1 | | | | FLT ONLY - Event conducted airborne only FLT/SIM - If unable to conduct event airborne then allowed to substitute with simulator CONJUNCTIVE FLTS -Event to be completed with a funded airborne event SIMULATORS -Event conducted in
simulator only Table 2.1 Funded vs. Non-Funded TRM Events Comparing the results in Table 2.1 shows that the SH-60B community requests flight hour funding for 96 percent of its TRM events, and the F/A-18 and P-3C communities request 61 and 54 percent respectively. The main difference is that the SH-60B community does not list any conjunctive flights or dedicated simulator evolutions in its TRM. #### C. SIMULATOR USAGE ARGUMENTS Simulators enjoy several advantages over flight training, but they also suffer from several disadvantages. A careful look at these advantages and disadvantages will help in analyzing the use of both simulators and aircraft in readiness training. The following material draws heavily from the framework and material in CNA Research Memorandum 95-143 [Ref. 1]. First, a look at the advantages of simulator training compared with flight training is presented. #### 1. Advantages - a. Simulators do not put the aircraft and aircrew at risk. Consequently, evolutions that are too dangerous to practice in flight can be practiced in a simulator (i.e., engine failures, control surface failures). - b. Simulator time is more efficient than flight time. More training can be conducted in less time in a simulator, because certain evolutions, that are not central to training, are included in flight training time (e.g., launch, recovery, reposition and fuel if necessary) but are not required in the simulator. - c. Some simulator scenarios can be more realistic than actual flight scenarios. Simulators can emulate platforms that U.S. forces do not have in inventory (e.g., Oscar- class submarine, MiG-29 Fulcrum aircraft) or emulate U.S. platforms that rarely train together (e.g., Joint Operations, multiple Battle Groups). Also, simulators can imitate the characteristics of expendables that are rarely available for training (i.e., Air to Ground and Air to Air missiles). A simulator can be manipulated to delete "killed" objects from the scenario, exercising the aircrew's battle-damage assessment skills. This type of manipulation is not fully possible during flight training. Simulators do not have to contend with the safety problems of having nonexercise players wandering into the training area. The environment can also be controlled to render the appearance of training in foul weather, changing hydrostatics for Anti-Submarine Warfare (ASW) training, or increasing the training area that would not otherwise be available on a training range. - d. There are many other considerations that place limits on the use of an aircraft's full operational ability (i.e., noise abatement restrictions, sonic booms). These restrictions do not apply in the simulation environment. When conducting airborne training the aircrew must be fully cognizant of danger to bystanders and commercial traffic, and to adverse effects on the environment. For security reasons, the full use of tactics may be curbed in the air, however, they can be used unconstrained in the simulator. - e. The simulator can be a better tool for assessing the performance of an aircrew's performance during a particular training evolution. The aircrew receives immediate feedback on their performance obtained from an accurate reconstruction. The instructor may "pause" the scenario to emphasize certain critical training aspects. The scenarios are reproducible, so they can aid an instructor comparing the abilities of aircrews. [From Ref. 1: p. 24-25 and Ref. 2: p. 24-25] The above advantages of simulator training compared with flight training are summarized in the following table. - GREATER SAFETY - No Risk to Aircraft or Aircrew - MORE EFFICIENT - More Training in Less Time - GREATER SCENARIO FLEXIBILITY - Adversary Force Complement - Own Force Complement - Available Expendables - Battle Damage Assessment - No Interference from Nonexercise Players - Environmental Control - FEWER POLITICAL/SECURITY CONSTRAINTS - Diplomatic Concerns - Safety of Third Parties - Interference with Commerce - Environmental Impact - Security Concerns - BETTER AIRCREW PERFORMANCE CRITIQUE - Immediate Training Feedback - Greater Instructor Flexibility - Reproducible Scenarios Table 2.2 Advantages of Simulator Training Compared with Flight Training [From Ref. 1: p. 24] Next, a look at the disadvantages of flight training compared with simulator training will be presented. #### 2. Disadvantages - a. The simulator has a relatively benign psychological setting. It is somewhat removed from reality because the aircrew knows there are no real-world consequences from mishandling the aircraft. Because the aircrew knows the situation is make-believe, taking it seriously is difficult, even if they are inclined to do so. Flight training also suffers from this problem, but a much lesser degree (e.g., unlike actual combat no one is trying to kill the aircrew). - b. Simulation is based on models, and our modeling ability is less than perfect. Thus, aircrews could learn inappropriate lessons from faulty models. Our ability is limited because we are unable to effectively model current technological constraints (e.g., high "g" forces, presentation of accurate visual cues). The scale of simulator training is currently limited. Most aircraft simulators are designed as stand alone trainers; only a few can be linked for section training (e.g., F/A-18 Weapons Tactics Trainer (WTT) can only link with one other WTT, the P-3C Weapons Systems Trainer (WST) and the SH-60B Operational Flight Trainer (OFT) simulators are stand alone). Two other modeling limitations affect simulation. First, we do not understand some phenomena well enough to accurately model them (e.g., shallow water acoustics, the decision-making process of human adversaries). Secondly, we think we are modeling some phenomena accurately, but we cannot be sure without comparing the model to real-world data (e.g., MK-46 torpedo capability against an *Oscar*- class submarine). c. Modeling is a simplified representation of reality, some aspects of the represented phenomenon are omitted. These omissions can be a problem if the simplification affects the training. The above disadvantages of simulator training compared with flight training are summarized in the following table. [From Ref. 1: p. 22-23] - PSYCHOLOGICAL SETTING - Suspension of Fear Factor - MODELS NOT REALITY - Technical Constraints in Modeling - Limited Understanding of Phenomena - Model not Real-World Tested - Limited Scale - SIMPLIFICATION OF REALITY - Reality Omissions Exist in Model Table 2.3 Disadvantages of Simulator Training Compared with Flight Training [From Ref. 1: p. 23] ## 3. Advantages vs. Disadvantages Weighing these simulator advantages and disadvantages against flight training and then applying this rationale to the TRM, yielded a "must fly" criteria. These "criteria" were verified by extensive interviews with experts, as listed in Chapter I. If the qualification required at least one of three specific criteria, then that qualification should be performed in the air. These criteria include: qualifications that require a significant amount of maneuvering (e.g., high "g" forces); qualifications that require significant visual cues (e.g., watching ordnance impact the target); qualifications that require command and control of other aircraft or concentrated communications with other units. The simulator was deemed not a valid training substitute to perform these type qualifications. The simulators cannot create an effective scenario that could replace actual flying. The three "criteria" that dictate a qualification be performed in-flight are listed as follows and were verified through [Ref. 6] - [Ref. 11]: - a. Significant Aircraft Maneuvering Those simulators that do have motion (e.g., WTTs, P-3C and SH-60B OFTs), do not portray the effects of heavy aircraft maneuvering on the human body (i.e., high "g" forces). The simulators do not effectively replicate the "fear of dying" that would normally be present while performing the qualification in the air to the aircrew. The need for this fear of crashing the aircraft outweighs the benefits of training in the simulator. - b. Significant Visual Cues The WTTs and OFTs present graphical visual displays to the aircrew, within various degrees from state of the art in the WTTs to simple graphics in the SH-60B and P-3C OFTs. However, the WSTs do not present a visual display to the aircrew and the WTTs and OFTs cannot accurately display the true visual effects obtained while flying the qualification. - c. Command and Control or Concentrated Communications The simulators cannot effectively duplicate the difficulties associated with the communication environment. Table 2.4 summarizes the criteria, which mandate the qualification be performed in the air. - SIGNIFICANT MANEUVERING - SIGNIFICANT VISUAL CUES - COMMAND, CONTROL, & COMMUNICATION Table 2.4 Flight Qualification Mandatory Criteria [Ref. 6] - [Ref. 11] #### D. REVISED TRM ANNUAL EVENT HOURS Applying Table 2.4 criteria to the scope of this thesis, advanced tactical crew qualifications (i.e., non SOF qualifications), identifies the following table of qualifications that appear appropriate to be conducted in the simulator environment. No flight funding would be allocated for these events if conducted in the simulator. | | TRM EVE | ENT | EVENT HRS | ANNUAL FLT HRS | | | |---|-----------------------------|-----------------------|------------------|----------------|--|--| | F/A-18 | WAG 9 - | Radar Delivery | 1.6 | 3.68 | | | | | WAG 10 - | Radar Offset Delivery | y 1.6 | 3.68 | | | | | WAG 16 - | HARM Captive Carr | y 4.0 | 9.20 | | | | | WAG 17 - | HARPOON Captive | 1.0 | 2.30 | | | | | | Carry | | | | | | ĺ | WAG 19 - | Laser MAVERICK | 2.0 | 4.60 | | | | } | | Captive Carry | | | | | | | ACT 8 - | Combat Air Patrol | 2.0 | 4.60 | | | | | ACT 9 - | Sweep | <u>2.0</u> | <u>4.60</u> | | | | F/A-1 | 18 Total | • | 14.2 | 32.66 | | | | SH-60B |
ASW 7 - | Radar Exercise | 3.5 | 3.5 | | | | | ASW 8- | MAD/Active Exercis | e <u>3.5</u> | <u>3.5</u> | | | | SH-6 | 0B Total | | 7.0 | 7.0 | | | | WAG - | WAG - Weapons Air to Ground | | | | | | | ACT - Air Combat Training | | | | | | | | ASW - Anti-Submarine Warfare | | | | | | | | EVENT HRS - Annual hours to complete event only | | | | | | | | ANNUAL FLT HRS - Includes transit time and NAMP average | | | | | | | | | | 1 1 70 1 . 6 10 | | | | | Table 2.5 Recommended Flight Qualifications to be Accomplished in the Simulator [Ref. 6] - [Ref. 11] A further explanation of a WAG type event would be an aircrew performing the flight profiles necessary to deliver air to ground ordnance. An ACT event involves an aircrew displaying air to air combat maneuvers. An ASW event involves the aircrew performing different anti-submarine tactics. The 9 TRM events from Table 2.5 are all fully funded flight events. The 9 events further break down into the categories listed in Table 2.1; the 5 WAG events are part of the 29 flight/simulator events, the 2 ACT events are part of the 33 flight only events, and the 2 ASW events are part of the 14 flight/simulator events. There are no P-3C events identified to be moved to the simulator environment. Those events that could be conducted in the simulator due to not meeting the "must fly" criteria listed in Table 2.4, are not allocated any flight hours in the TRM and are considered conjunctive flights. No flight funding would be saved by moving conjunctive flights to the simulator environment. #### E. SUMMARY There exist training events in the F/A-18 and SH-60B community TRMs that are now done in flight, that can be conducted in the simulator. Weighing the advantages and disadvantages of satisfying certain qualifications in simulators yields seven F/A-18 and two SH-60B training events that could be conducted in the simulator. The P-3C TRM requests flight time to conduct flight qualifications that need to be done in the air. If a qualification does not meet the "must fly" criteria, then the associated training event has to be done in conjunction with a flight only training event or performed in the simulator. #### III. SIMULATORS #### A. PURPOSE OF CHAPTER This chapter explains how each aviation community utilizes its simulators. The chapter will identify the types of simulators each community uses. It will also identify the amount and type of training being conducted in the simulators. #### **B. SIMULATOR UTILIZATION** Different communities use simulators differently. The following table displays the maximum number of simulator events necessary to satisfy the Training and Readiness Matrix (TRM) if all flight/simulator qualifications were completed in the simulator vice airborne. | COMMUNITY | TRM EVENTS | MAX SIM EVENTS | % TRM | |-----------|------------|----------------|-------| | F/A-18 | 101 | 37 | 37 | | SH-60B | 47 | 14 | 30 | | P-3C | 52 | 17 | 33 | Table 3.1 Simulator Percentage of TRM [From Ref. 3] Because many TRM events require periodicity of the qualification be maintained (i.e., every month, every three months...), a training period would need to be conducted more than once to maintain currency in the qualification. Annually, the maximum number of simulator periods necessary to complete and maintain currency of the TRM would be: F/A-18 (146), SH-60B (67), and P-3C (63). Every operational community has to compete for simulator time with the Fleet Replacement Squadrons (FRSs) and other non-operational units (e.g., Reserves, Foreign Nationals). From FY 1990-1995, the FRSs required a significant amount of simulator time compared with the operational squadrons as is displayed in Appendix E. The simulator utilization for each community is expressed as a percentage of total simulator hours used for that platform: F/A-18 (70 percent FRS and 20 percent Operational), SH-60B (60 percent FRS and 32 percent Operational), and P-3C (34 percent FRS and 56 percent Operational). Appendix E also shows the simulator use as a percentage of hours the simulator is available. From FY 1990-1995, the average simulator utilization by community was: F/A-18 (74 percent), SH-60B (94 percent), and P-3C (81 percent). There are various reasons for not achieving 100 percent utilization (e.g., unscheduled maintenance, cancellations, aircrew no-shows). The FRSs have priority in using the simulators over the operational squadrons. In addition, the simulators must be available for a maintenance period of at least eight continuous hours per day. Simulator maintenance is performed by technicians from the company owning the contract, called Contracting Officer's Technical Representatives (COTRs). The time periods that the simulator is available for use are stipulated by contract; availability differs from community to community. The following three sections describe how each community uses its available simulator time to complete its TRM. ## 1. F/A-18 Simulator Usage The F/A-18 community has both Operational Flight Trainers (OFTs) designed for safety-of-flight (SOF) training, and Weapons Tactics Trainers (WTTs), designed for advanced aircrew tactical training. "The WTT is a state-of-the-art simulator that the pilots like to use." [Ref. 6] The WTTs contain two full motion, 240-degree full color graphic view, complete aircraft cockpit mock-ups called "domes". The domes within each WTT can be linked together for section training. Currently, one "dome" is being upgraded to accommodate training for the next generation F/A-18 E/F. Most of the aircrew's tactical training involves deploying specific strike weapons used in WAG events (e.g., HARM, HARPOON, MAVERICK). Simulator training is conducted in two locations: NAS Lemoore, CA and NAS Cecil Field, FL. There are two WTTs located at each site. There is also an FRS stationed at both locations. Simulator operating hours extend from 0800 to 1600. Simulators operated after 1600 are charged an overtime or "premium" rate. Since FRSs have priority, any overtime costs are usually born by the operational squadrons. Drawing from a CNA study regarding an individual operational squadron's simulator utilization [Ref. 14], the following table delineates the training categories that are used in simulators. | F/A-18 | OFT HRS | WTT HRS | TOTAL | PERCENT | |------------|---------|---------|-------|---------| | SOF | | | | | | TRM events | 35 | 1 | 36 | 19% | | Non-TRM | 33 | 5 | 38 | 20% | | | 68 | 6 | 74 | 40% | | TACTICAL | | | | | | TRM events | | 21 | 21 | 11% | | Non-TRM | 1 | 29 | 30 | 16% | | | 1 | 50 | 51 | 27% | | OTHER | 12 | 50 | 62 | 33% | | TOTAL | 81 | 106 | 187 | 100% | Table 3.2 Scheduled VFA-82 Simulator Hours (March 1994 - March 1995) [From Ref. 14: p. 12] The CNA study stated that if there were no PMA readiness points for an event then that event was considered non-TRM. The following represent examples of the types of events per category: SOF TRM events (Instrument checks and Naval Air Training Operating Procedures (NATOPS) flights); SOF non-TRM events (Emergency Procedures (EPs), Night Carrier Landing Training (NCLT), Instrument Approaches, Functional Check Flights (FCFs) (no PMA readiness point value); Tactical TRM events (A/A Banner, Radar Delivery, Captive Carry of WAG ordnance, Radar Missile Defense); Tactical non-TRM events (Demo Practice, Night Vision Goggles (NVG), Section tactics, 2 v X intercepts, Missile Profiles). Using the data in Table 3.2, another useful category of information can be calculated: the percentage of TRM events in the total scheduled simulator hours. For the F/A-18, this is 30 percent (36 + 21 = 57 \div 187). Therefore, 70 percent of the simulator time is scheduled for non-TRM events. Table 3.2 lists "optimistic" utilization rates because it shows only scheduled information. Actual completed qualifications would be lower because of cancellations and unscheduled maintenance. Narrowing the data from Table 3.2 to advanced tactical crew qualifications (non-SOF events) yields Table 3.3. | F/A-18 | WTT HOURS | PERCENT | |------------|-----------|---------| | TACTICAL | | | | TRM events | 21 | 21% | | Non-TRM | 79 | 79% | | Total | 100 | 100% | Table 3.3 Scheduled Tactical TRM Utilization of F/A-18 Simulator Table 3.3 shows that the advanced tactical crew qualifications being scheduled for the WTTs utilize only 21 percent of the total non-SOF scheduled WTT simulator time. This is even less than the 30 percent overall scheduled TRM simulator utilization rate in Table 3.2. Hence, after excluding those TRM training events that require aircrew SOF training, squadrons are utilizing WTTs for non-TRM training events 79 percent of the time. The preceding tables do not show the recent requirement for operational squadrons to ensure that their newly arrived pilots undergo additional training in *Strike Fighter Weapons and Tactics*. The additional 13 WTT periods and 35 flights that used to be in the FRS training "pipeline" now must be conducted by the operational squadrons. Many of these additional events (e.g., WAG, ACT, and WAA (Weapons Air to Air)) apply directly to the TRM. However, they have yet to be incorporated and funded. [Ref. 6] #### 2. SH-60B Simulator Usage SH-60B simulator training is conducted in two locations: NAS North Island, CA and NAS Mayport, FL. The SH-60B community has two fullmotion OFTs for pilot and co-pilot SOF training at each training site. They can be linked together with one of three static simulators (i.e., sensor operator station mock-up) called a Weapons Tactics Trainer (WTT). When the two simulators are linked, the system becomes a full-crew tactical training system, called a Weapons Systems Trainer (WST). (Note that the SH-60B WTT is different than the F/A-18 WTT (i.e., F/A-18 WTT is full motion simulator with a 240 degree color display)). The OFTs provide a basic non-color graphic visual display of the training scenario. Most aircrew tactical training involves procedures used for ASU and ASW. One FRS is stationed at
both training Since FRSs have priority scheduling, any overtime costs are locations. usually born by the operational squadrons. Operating hours for the OFT simulators are 0800 to 2400 and 0800 to 2000 for the WTTs. Simulators used after operating hours are charged an overtime rate. Drawing again from [Ref. 14], the following table delineates the training categories in which the SH-60B simulators are utilized. | SH-60B | OFT HRS | WTT HRS | WST HRS | TOTAL | PERCENT | |------------|---------|---------|---------|-------|---------| | SOF | | | | | | | TRM events | . 1 | | | 1 | 0% | | Non-TRM | 422 | 4 | 71 | 497 | 49% | | | 423 | 4 | 71 | 498 | 49% | | TACTICAL | | | | | | | TRM events | 8 | 113 | 120 | 241 | 24% | | Non-TRM | 5 | 58 | 86 | 149 | 15% | | | 13 | 171 | 206 | 390 | 39% | | OTHER | 42 | 39 | 37 | 118 | 12% | | TOTAL | 478 | 214 | 314 | 1006 | 100% | Table 3.4 HSL-49 Scheduled (March 1994 - March 1995) and HSL-46 Recorded (July 1994 - March 1995) Simulator Hours [From Ref. 14: p. 13-14] The CNA study placed events that had no PMA point value in the non-TRM category. The following represent examples of the types of events per category: SOF TRM events (Instrument Approaches); SOF non-TRM events (Instrument checks (no PMA point value), Emergency Procedures (EPs)); Tactical TRM events (Strike Control, Shallow Water/Diesel Graded Exercise, Air Coordinated Exercise, Radar Exercise, IFF Tracking Exercise); Tactical non-TRM events (Tactics Review, Tactical Evaluation, ASW Freeplay, Sea-Based Weapons and Advanced Tactics School). Using the data in Table 3.4, the percentage of TRM events to the total scheduled simulator hours can be calculated for the SH-60B community. This equates to 24 percent $(1 + 241 = 242 \div 1006)$. 76 percent of simulator time is used for non-TRM events. Table 3.4 lists, optimistic utilization rates, because data gathered from one of the two squadrons was scheduled information, while the data from the other squadron was recorded information. Tactical advanced crew qualifications require the OFT and WTT to be linked, forming the WST system. Narrowing the data from Table 3.4 to advanced tactical crew qualifications (non-SOF events) yields, Table 3.5. | SH-60B | WST HRS | PERCENT | |------------|---------|---------| | TACTICAL | | | | TRM events | 120 | 58% | | Non-TRM | 86 | 42% | | TOTAL | 206 | 100% | Table 3.5 Scheduled and Recorded Tactical TRM Utilization of SH-60B Simulators Table 3.5 indicates that advanced tactical crew qualifications being scheduled for the WST (e.g., OFT and WTT coupled) utilize 58 percent of the total scheduled tactical training time. This is greater than the TRM's 24 percent overall scheduled time for advanced tactical crew qualifications. When excluding those TRM training events that require pilot SOF training and concentrating on tactical advanced crew qualifications, squadrons are utilizing OFTs and WTTs for non-TRM events training 42 percent of the time. ### 3. P-3C Simulator Usage The P-3C community uses a full-motion OFT for SOF training for pilots and flight engineers. The community also uses the static WST simulator for advanced tactical crew training. The WST is a complete mock-up of the tactical crew stations. (The P-3C WST should not be confused with the SH-60B WST (i.e., SH-60B WST is a tactical link between the OFT and static WTT)). The OFT and WST simulators can be linked together. However, it is not required for many advanced tactical crew qualifications. The OFT provides a basic visual representation of the training scenario. The aircrew's tactical training in the WST primarily involves ASW procedures. Simulator training is conducted in four locations: NAS Barbers Pt, HI; NAS Whidbey Island, WA; NAS Jacksonville, FL; and NAS Brunswick, ME. All four locations have one OFT and one WST. Only those operational squadrons stationed at NAS Jacksonville compete with the FRS for simulator use. Operating hours for the simulators on the west coast are 0700 to 1900, and 0800 to 2400 on the east coast. Simulators used after operating hours are charged an overtime rate. No available study breaks down how the P-3C simulators are used (e.g., SOF, Tactical, and Other TRM and non-TRM events). However, tactical training information was obtained via phone conversations with Wing Training and Readiness Offices. [Refs. 10, 15 and 16] The following table delineates how the WST is used. | P3-C | WST HRS | PERCENT | |------------|---------|---------| | TACTICAL | | | | TRM events | 3890 | 53% | | Non-TRM | 3429 | 47% | | Total | 7319 | 100% | Table 3.6 Actual P-3C usage Rate FY95 Table 3.6 shows the WSTs are utilized 53 percent of the time toward TRM advanced tactical crew qualifications and 47 percent toward non-TRM training events. Examples of Tactical TRM events are: ASUW Joint Coordinated Exercise, Shallow Water Diesel Graded Exercise, ASW Coordinated Exercise, Operational Readiness Evaluation. Examples of Tactical non-TRM events (events not listed on the TRM) are: ASW and ASUW Freeplay, Tactics Review, Tactical Evaluations. ### C. SUMMARY Aviation communities are not utilizing simulators toward TRM events as much as available. Even though the FRSs use a significant amount of the available simulator time, the operational squadrons have the opportunity to expand their simulator time toward TRM "readiness" events. The advanced tactical TRM usage rates for each community are: F/A-18 (21 percent); SH-60B (58 percent); and the P-3C (53 percent). There are cost advantages to shifting appropriate TRM events from inflight training to simulator training. The cost savings associated with using simulators for more TRM qualifications will be identified in the next chapter. ### IV. COST ANALYSIS ### A. PURPOSE OF CHAPTER This chapter develops flight hour and simulator costs for the three identified communities. These costs will be used to estimate potential cost savings from completing the TRM events, identified in Chapter II, in the simulator training environment. ### **B. FLIGHT HOUR COSTS** Funding for flight hours to complete the TRM is based on a factor called Primary Mission Readiness (PMR). If communities received 100 percent of the flight hours required to complete the TRM, they would satisfy 100 percent PMR. The CNO has reduced the number of flight hours required to be funded by reducing the percent of PMR a squadron receives. The decline in flight hour funding started in the mid 1970's (88 percent PMR) and continued through the 1980's (87 percent PMR) to today's current Naval Aviation average PMR of 85 percent PMR (i.e., each community may be above or below that average). The currently funded flight hours are further reduced by an additional 2 percent PMR. This 2 percent reduction is to be recouped by moving TRM qualifications to the simulators, thereby achieving 85 percent PMR (minimum requirement for a C-1 rating in Training Readiness). The current PMR based flight hour funding uses an older version of the TRM (prior to July 1995). [Ref. 13] The older version does not accurately reflect the flight-time (Hours/Crew/Month) (H/C/M) necessary to complete the new missions required in the current TRM. [Ref. 3] The change in flight-time requirements are: F/A-18 (from 25 to 32 H/C/M), SH-60B (no change), and P-3C (from 50 to 58 H/C/M). [Ref. 13] ### 1. Flight Hour Budgeting Flight-time funding to complete the TRM is based on budgeted flight hours multiplied by the cost per flight hour. The equations to calculate the annual budgeted costs for TRM flights are as follows: - 1. (Number of Aircraft) X (Crew Seat Ratio) = Allowed Crews - 2. (Allowed Crews) X (Aircrew Manning Factor) = Budgeted Crews - 3. (Budgeted Crews) X (Hours/Crew/Month) X 12 Mos = Annual Flying Hours Required - 4. (Annual Flying Hours Required) X (Percent of PMR) = Annual Budgeted Flying Hours - 5. (Annual Budgeted Flying Hours) X (Cost Per Flight Hour) = Annual Budgeted Flight Cost [Ref. 17] The variables above will be described further here. Number of aircraft is the actual number of aircraft authorized per squadron for full combat readiness, as issued by the program sponsor at N889; Crew Seat Ratio (CSR) is the number of aircrews programmed per aircraft and is provided by the Bureau of Personnel; Aircrew Manning Factor (AMF) is based on manning levels and is currently determined by the CNO to be 1.0; Hours/Crew/Month is determined from the flight time requirements necessary to complete the TRM; Primary Mission Readiness (PMR) is the flight hours necessary to complete the TRM, keeping the aircrew current in all PMAs (i.e., 100 percent PMR = 100 percent currency in PMAs); Cost Per Flight Hour (CPH) is the variable cost to operate the aircraft and will be discussed in further detail later in this chapter. FY95 flight-hour costs are broken down by the above mentioned variables and are displayed in the following table by community: | COMMUNITY | # A/C | CSR | AMF | H/C/M | MOS | % PMR | СРН | TOTAL COST
(\$M) | |-----------|-------|------|-----|-------|-----|-------|---------|---------------------| | F/A-18 | 250 | 1.42 | 1 | 25 | 12 | 90% | \$2,976 | \$285 | | SH-60B | 112 | 2.27 | 1 | 30 | 12 | 81% | \$1,156 | \$ 86 | | P-3C | 124 | 1.38 | 1 | 50 | 12 | 82% | \$1,994 | \$168 | Table 4.1 FY95 Flight Hour Costs [Ref. 18] The FY96 and FY97 annual projected costs may also be broken down by community, as shown below: | COMMUNITY | # A/C | CSR | AMF | H/C/M | MOS | % PMR | СРН | TOTAL COST | |-----------|-------|------|-----|-------|-----|-------|---------|------------| | F/A-18 | 260 | 1.42 | 1 | 25 | 12 | 86 % | \$3.063 | | | SH-60B | 115 | 2.27 | 1 | 30 | 12 | i | \$1,082 | \$ 85 | | P-3C | 114 | 1.38 | 1 | 50 | 12 | 81 % | \$1,714 | \$131 | Table 4.2 FY96 Budgeted Flight-Hour Costs [Ref. 18] | COMMUNITY | # A/C | CSR | AMF | H/C/M | MOS | % PMR | СРН | TOTAL COST
(\$M) | |-----------|-------|------|-----|-------|-----|-------|---------|---------------------| | F/A-18 | 276 | 1.42 | 1 | 25 | 12 | 85
% | \$2,977 | \$298 | | SH-60B | 118 | 2.27 | 1 | 30 | 12 | 83 % | \$1,149 | \$ 92 | | P-3C | 110 | 1.38 | 1 | 50 | 12 | 81 % | \$1,794 | \$132 | Table 4.3 FY97 Budgeted Flight-Hour Costs [Ref. 18] Tables 4.2 and 4.3 are based on H/C/M from the older version TRM (not reflecting up to date PMAs). If the percent PMRs are not changed and the H/C/M were to be based on the updated TRM mission areas, then the budgeted flight-hour costs would be: F/A-18 (32 H/C/M), FY96 = \$373 M or an additional \$82 M, FY97 = \$381 M or an additional \$83 M; SH-60B, no change in H/C/M for FY96 or FY97; P-3C (58 H/C/M), FY96 = \$152 M or an additional \$21M, FY97 = \$154 M or an additional \$22 M. A considerable amount of additional money is required to fund the current TRM flight events. However, if the funding levels are not increased, then the percent of PMR must be lowered to reflect the budgeted flight-hour costs for the more current TRM. The new PMR percentages would be: F/A-18, FY96 = 67 percent PMR or C-3 in Training Readiness, FY97 = 67 percent PMR; no change in SH-60B H/C/M for FY96 or FY97; P-3C, FY96 = 70 percent PMR or the minimum C-2 rating in Training Readiness, FY97 = 70 percent PMR. While this funding level encourages squadrons to monitor spending and conserve resources, it may come at the expense of readiness and training (i.e., flying less aggressive weapon delivery profiles in order to save on fuel). This funding level also severely hampers a squadron's ability to choose between flights that may benefit the squadron's reportable readiness level or non-reportable additional quality training (i.e., freeplays, follow-on event training). "The incentive for operational units to conserve assets is real in the fact they must make up for underfunding in relation to preparing to meet assigned missions. There is a definite negative incentive, however, for them to attain any real savings over and above what they can reprogram to cover FHP deficits." [Ref. 5: p. 26-27] ### 2. Cost Per Flight Hour The Cost per Flight Hour (CPH) is calculated by dividing the sum of variable flight-time costs (e.g., fuel, maintenance, and repair) by the actual hours a squadron flew (see Table 4.4). Fuel costs include aviation fuel, engine oil, and lubricants. Maintenance costs are divided into two categories: (1) Organizational Maintenance Activity (OMA) - squadron level costs to maintain the aircraft and (2) Intermediate Maintenance Activity (IMA) - the costs associated with intermediate level repair and maintenance. OMA costs are entirely for consumables, or items that are more economical to replace then repair. IMA costs include both consumables and items repaired at the intermediate maintenance level. Repair costs include Aviation Depot Level Repairable (AVDLR) items, the costs of major component rework, repair, and replacement which is beyond an IMA's capability. [Ref. 5: p. 36] Table 4.4 depicts, by community, a breakdown of flight costs spent during FY95. | COMMUNITY | FUEL
(\$M) | MAINT
(\$M) | AVDLR
(\$M) | TOT COSTS (\$M) | FLT HRS | СРН | |-----------|---------------|----------------|----------------|-----------------|---------|---------| | F/A-18 | \$ 75 | \$ 59 | \$151 | \$285 | 95,850 | \$2,976 | | SH-60B | \$ 7 | \$ 23 | \$ 56 | \$ 86 | 74,314 | \$1,156 | | P-3C | \$ 46 | \$ 80 | \$ 42 | \$168 | 84,328 | \$1,994 | Table 4.4 Annual Flight Costs FY95 [Ref. 18] The CPH calculated in this thesis is considered "conservative." It only includes the direct variable costs of a flight hour. Many other costs that are typically included in fully allocated flight hour costs are considered fixed costs in this thesis (i.e., Aircrew Initial Training Costs, Aircraft Depreciation, Maintenance Personnel Costs, Base Support Costs, AVDLR contracted out to major aircraft rework facilities, etc.). Fixed costs are generally independent of flight hours, so they are excluded from this analysis. Variable costs are conservative in this thesis because some of these "fixed costs" have a variable cost component. When budgeting for CPH, N889E uses an average of the previous three years. For example, in FY96, N889E uses actual Fuel, Maintenance and AVDLR costs for FY93, FY94 and FY95. Any reduction in TRM flight hours would have a direct flight hour cost savings. The savings would essentially equal the product of the CPH times the number of TRM flight hours moved to a simulator. ### C. SIMULATOR COSTS There are two types of costs associated with flight simulators. The first is the investment cost or purchase price and the second is the operating costs. The most recent purchase price for the simulators identified earlier are as follows: | COMMUNITY | SIMULATOR | YEAR | COST PER SIM | |-----------|-----------|------|---------------| | F/A-18 | WTT | 1986 | \$ 57,206,116 | | SH-60B | OFT | 1986 | \$ 18,000,000 | | SH-60B | WTT | 1987 | \$ 14,000,000 | | P-3C | WST | 1989 | \$ 11,861,785 | Table 4.5 Purchase Price of Selected Flight Simulators [Ref. 19: p. 48], [Ref. 20] The purchase price can be considered a sunk cost. The simulators have been paid for in full. Therefore, the only costs now associated with using the simulator are the operations costs. The simulators are operated by outside civilian contractors. The costs Contractor Operation and attributed to operating the simulators are: Maintenance of Simulators (COMS), Aircraft Intermediate Maintenance Depot (AIMD) parts, Contracting Officer's Technical Representative (COTR), Contractor Simulator Instructor (CSI), contract mobilization, contract transition, and other. [Refs. 20 and 22] The sum of these costs, divided by the simulator contracted hours for the year yields the simulator operating cost rate. Even though there is a difference in actual and projected costs between the east and west coasts' costs because of "locality" costs, the amount the simulators are operated, and projected to operate on each coast are the quite similar. The differences in "locality" costs are not on the same scale as the amount of savings from reduced flight hour funding (i.e., thousands of dollars vs. millions of dollars). So, for the purposes of this thesis, the simulator operator costs per community are averaged and are listed in the following table: | COMMUNITY | SIMULATOR | FY96 HOURS | FY96 RATE | FY97 HOURS | FY97 RATE | |-----------|-----------|------------|-----------|------------|-----------| | F/A-18 | WTT | 2000 | \$423/HR | 2000 | \$432/HR | | SH-60B | OFT | 4000 | \$265/HR | 4000 | \$271/HR | | SH-60B | WTT | 3000 | \$270/HR | 3000 | \$276/HR | | P-3C | WST | 3000 | \$200/HR | 3000 | \$204/HR | Table 4.6 Average Simulator Operating Costs Rates [Refs. 20, 21 and 22] (Note: SH-60B OFT and WTT rates must be summed for SH-60B WST rates) (Note: FY96 and FY97 hours are per simulator) ### D. COST COMPARISON By calculating the flight hour costs for the TRM events identified in Chapter II and comparing the simulator costs for the same TRM events, a potential cost savings can be estimated. ### 1. F/A-18 If the seven funded flight events identified in Chapter II (Table 2.5) had been moved to the simulator in FY96, the potential flight hour cost savings for the community would have been: $$(32.66 \text{ HRS/CREW}) \text{ X } (\$3,063 \text{ CPH}) \text{ X } (335.1 \text{ CREWS}) = \$33,522,593$$ (Note: The 335.12 aircrew figure was generated by taking the total number of aircraft (260) and subtracting the aircraft (24) in the 2 squadrons stationed in Japan. No simulator is available in Japan. The net aircraft are then multiplied by the CSR (1.42) (see Table 4.2)). The estimated FY97 flight hour cost savings would be: $$(32.66 \text{ HRS/CREW}) \text{ X } (\$2,977 \text{ CPH}) \text{ X } (340.8 \text{ CREWS}) = \$33,135,582$$ (Note: The 340.8 aircrew figure was generated by taking the total number of aircraft (276) and subtracting the aircraft in the 3 squadrons stationed in Japan (36). The net aircraft are then multiplied by the CSR (1.42) (see Table 4.3)). The most realistic additional simulator cost is full operational cost recovery (rates from Table 4.6). The seven TRM events require 24 one hour simulator periods per crew (e.g., the WAG-9 (0.4 event hours) is required every 3 months. Since the simulator operates at a minimum of one hour periods, the qualification necessitates 4 one hour periods per year). The additional simulator costs for FY96 would have been: $$(24 \text{ HRS/CREW}) \times (\$423/\text{HR}) \times (335.1 \text{ CREWS}) = \$3,401,935$$ The probable additional costs for FY97 would be: $$(24 \text{ HRS/CREW}) \times (\$432/\text{HR}) \times (340.8 \text{ CREWS}) = \$3,533,414$$ If the identified flight events were moved into the simulator training environment at the beginning of FY96 the probable savings would have been: The probable savings for FY97 would be: There are an additional 8,179 simulator hours required in FY97 ((24 HRS/CREW) X (340.8 CREWS)) to conduct the seven qualifications in the simulator. To be able to absorb these hours, the amount of time the simulators are available for training must be increased. By increasing the operating hours from 8 HRS/DAY to 16 HRS/DAY would provide an additional 8000 hours of training availability ((4 WTTs) X (8 HRS) X (250 DAYS)) and still allow the contractors 8 hours of uninterrupted maintenance. If the F/A-18 community were able to increase their simulator usage rate from 83 percent in FY95 (Appendix E), to a 95 percent utilization rate (12 percent difference), then there would be an additional 960 hours available for training ((4 WTTs) X (2000 HRS/SIM) X (12 PERCENT)). Summing these available training hours equates to 8960 hours, which covers the 8,179 hours the simulators would have to be available to conduct the seven qualifications. There also are potential simulator hours available if the community more closely monitors the training conducted in the simulators (i.e., only 21 percent of the scheduled non-SOF training is actually TRM tactical crew
training (Table 3.3)). However, there will most likely be an increase in contracted simulator costs by some amount proportionate to the increase in simulator hours (i.e., from 8 hours to 16 hours a day). ### 2. SH-60B There are two TRM events identified in Table 2.5 that are candidates to be conducted in the simulator. The potential flight hour cost savings for FY96 would have been: $$(7.0 \text{ HRS/CREW}) \text{ X } (\$1,082 \text{ CPH}) \text{ X } (261.1 \text{ CREWS}) = \$1,977,193$$ (Note: The 261.1 aircrew figure was calculated by multiplying the number of aircraft (115) times the CSR (2.27) (see Table 4.2)). The estimated flight hour cost savings for FY97 would be: $$(7.0 \text{ HRS/CREW}) \text{ X } (\$1,149 \text{ CPH}) \text{ X } (267.9 \text{ CREWS}) = \$2,154,398$$ (Note: The 267.9 aircrew figure was calculated by multiplying the number of aircraft (118) times the CSR (2.27) (see Table 4.3)). The most likely additional costs associated with operating the WST system would be full cost recovery (rates from Table 4.6). For FY96, the additional costs would have been: The potential additional costs for FY97 would be: OFT: (7.0 HRS/CREW) X (\$271/HR) X (267.9 CREWS) = \$508,206 WTT: (7.0 HRS/CREW) X (\$276/HR) X (267.9 CREWS) = \$517,583 \$1,025,789 Since the OFTs are currently being operated the maximum 16 hours per day, the recommended proposal for absorbing the 1,875 ((7 HRS/CREW) X (267.9 CREWS)) additional simulator hours required to conduct the qualifications in FY97 would be to conduct training on Saturdays. This would generate an additional 3200 hours ((4 OFTs) X (16 HRS/DAY) X (50 DAYS)), which more than covers the FY97 requirement of 1,875 hours. To account for the additional 1,875 hours required of the WTTs, the community could either conduct linked simulator training on Saturdays or increase the daily usage rate from 12 hours per day to 16 hours per day. If the community chose to utilize the WTTs on Saturdays, the additional available training time would be 4,800 hours ((6 WTTs) X (16 HRS/DAY) X (50 DAYS)). By choosing to increase the simulator hours operated per day, an additional 6000 hours ((4 HRS) X (6 WTTs) X (250 DAYS)) would be available to conduct qualifications. The SH-60B community could avoid additional simulator costs by more efficiently using its simulators (i.e., increase its usage rate from 94 percent (Appendix E) or by closely monitoring the type of training being conducted in its simulators (i.e., 58 percent Tactical non-SOF training in the WST (Table 3.5)). As in the F/A-18 community, the contract costs would probably increase because of the additional hours required to operate the OFTs and WTTs. The SH-60B community would also save on ordnance costs by not deploying sonobuoys, smokes and Sound Underwater Signal (SUS) devices. The ordnance costs for FY96 are listed in the following table: | ORDNANCE | COST | #/EVENT | <u>AIRCREW</u> | TOTAL COST | | |---|------------------|---------|----------------|-------------------|---| | SSQ-53 | \$300.00 | 5 | 261.1 | \$ 391,650 | | | SSQ-62 | \$959.45 | 17 | 261.1 | \$4,258,711 | i | | MK-25 | \$103.00 | 4 | 261.1 | \$ 107,573 | | | MK-84 | \$220.00 | 2 | 261.1 | \$ 114,884 | | | TOTAL
SSQ-53 is a Pass
SSQ-62 is an Ac
MK-24 is a Smo
MK-84 is an und | tive sonob
ke | uoy | US) | \$4,872,818 | | Table 4.7 FY96 Annual Ordnance Cost Savings [Ref. 23] The ordnance costs for FY97 are shown in the following table (assuming a 2.2 percent inflation rate on purchase price of ordnance): | ORDNANCE | COST | #/EVENT | <u>AIRCREW</u> | TOTAL COST | | |--|-----------------|---------|----------------|--------------------|--| | SSQ-53 | \$306.60 | 5 | 267.9 | \$ 410,691 | | | SSQ-62 | \$980.56 | 17 | 267.9 | \$4,465,764 | | | MK-25 | \$105.27 | 4 | 267.9 | \$ 112,807 | | | MK-84 | \$224.84 | 2 | 267.9 | \$ 120,469 | | | TOTAL
SSQ-53 is a Passi
SSQ-62 is an Act
MK-24 is a Smol
MK-84 is an und | ive sonob
ke | uoy | SUS) | \$5,109,731 | | Table 4.8 FY97 Annual Ordnance Cost Savings [Ref. 23] If the identified TRM events had been moved to the simulator training environment, the savings for FY96 would have been: $$$1,977,193 + $4,872,818 - $977,820 = $5,872,191$$ The potential savings for FY97 would be: Moving the nine TRM events for the F/A-18 and SH-60B communities to the simulator would also reduce the requirements for using training range facilities. However, training range costs most likely would not change as an aggregate. The training range would probably recoup its lost revenues by raising the hourly rates for the remaining training events utilizing its facilities. Therefore, training range costs are considered fixed, and do not provide any additional savings to Naval Aviation. ### E. READINESS IMPACT The impact on operational training readiness by moving the nine events to the simulator would have two possible outcomes. First, because squadrons are not receiving enough funding to complete all flight qualifications (FY96: F/A-18 (86 percent PMR), SH-60B (84 percent PMR)), the money saved by moving the nine events into the simulator could be used to conduct those "must fly" events that would otherwise not be completed. Even though the nine events would be awarded less PMA readiness points than being conducted airborne, the squadron would receive full readiness points for "must fly" events that otherwise would not have been flown. The second possible outcome would be for CNAP/CNAL to review, and consequently increase, the amount of points awarded for these nine events when flown in the simulator. A comparison of operational readiness points in each PMA between completing the event in the simulator vice flying the events is shown in the following table: | | SIN | IULA | TOR | PM. | A POI | NTS | IN-FI | LIGH | IT PM | A POI | NTS | |----------|-----------|-------------|-----|-----|-------|-----|-------|------|-------|-------|-----| | | EVENT | AAW | ASU | STW | AMW | MIW | AAW | ASU | STW | AMW | MIW | | F/A-18 | WAG-9 | 0 | 1 | 0 | 0 | 5 | 0 | 3 | 1 | 0 | 10 | | | WAG-10 | 0 | 1 | 0 | 0 | 5 | 0 | 3 | 1 | 0 | 10 | | | WAG-16 | 0 | 1 | 1 | 0 | 0 | 0 | 3 | 2 | 0 | 0 | | | WAG-17 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | | 1 | WAG-19 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 1 | 1 | 0 | | | ACT-8 | 0 | 이 | 0 | 0 | | 5 | 0 | 0 | 0 | 0 | | | ACT-9 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | | TOTAL | | 0 | 6 | 1 | 0 | 10 | 10 | 13 | 5 | 1 | 20 | | | | | | | | | | | | | | | <u> </u> | EVENT | ASW | | | | | ASW | | | | | | SH-60B | ASW-7 | 3.5 | | | | | 5 | | | | | | | ASW-8 | 3.5 | | | | | 5 | | | | | | TOTAL | O DNA A D | 7 | | | | | 10 | | | | | Table 4.9 PMA Readiness Points Comparison (Per Aircrew Per Year) Using the information in Table 4.9, the reduction in PMA readiness points for conducting the qualification in the simulator for the F/A-18 community is: AAW (10), ASU (7), STW (4), AMW (1) and MIW (10). For the SH-60B community the reduction in PMA readiness points is ASW (3). When the simulator is used for these events, the communities are penalized from 50 to 100 percent full readiness points. These events, having been identified as being more effectively conducted in the simulator, should receive full readiness points. Those events that are considered "must fly" events should still be penalized when completed in the simulator. ### F. SUMMARY From a financial viewpoint, there are a tremendous potential savings in flight hour and ordnance costs by not funding seven F/A-18 and two SH-60B TRM events and conducting those qualifications in the simulator. The potential savings in FY97 would be over \$29 million in the F/A-18 community and over \$6 million in the SH-60B community. In addition, Naval Aviation has adopted a new TRM that requires additional events to maintain readiness in the updated PMAs (e.g., F/A-18 (32 H/C/M) vice (25) H/C/M)), but funding has not increased to meet these new requirements. Therefore, the rationale for moving the identified events to the simulator to complete the qualification is further justified. The impact on operational readiness is insignificant because the communities can complete qualifications that otherwise would not have enough funding. ### V. CONCLUSIONS AND RECOMMENDATIONS ### A. PURPOSE OF CHAPTER This chapter answers the research questions developed in the first Chapter, and indicates potential areas that require future research. ### **B. RESEARCH QUESTIONS AND ANSWERS** - 1. Are there any operational readiness qualifications currently being conducted in the air better suited for the simulator training environment? Based on CNA studies and interviews with program and readiness officers, this thesis identified nine operational readiness qualifications (seven F/A-18 and two SH-60B) currently funded for flight that could effectively be conducted in simulators. - 2. Would the increased use of simulators in Naval Aviation during operational readiness qualifications reduce the costs to the Department? By moving the nine operational readiness qualifications to the simulator training environment, the Navy would potentially save \$35.8 million in FY97. - 3. What are the costs associated with performing the qualifications in the simulator? In the air? The estimated average FY97 simulator operating costs per hour are: F/A-18 WTT (\$432/HR); SH-60B OFT (\$271/HR), WTT (\$276/HR); and P-3C WST (\$204/HR). These estimated simulator operating costs include: COMS, AIMD, COTR, CSI, contract mobilization and transition, and other. The annual estimated "conservative" CPH associated with performing the qualifications airborne are: F/A-18 (\$2,977/HR); SH-60B (\$1,149/HR); P-3C (\$1,794/HR). The estimated CPH includes costs for fuel, maintenance, and repair. - 4. Are there additional costs associated with moving the
qualifications to the simulators? There would likely be additional costs due to the increase in the amount of time the simulator is operated. The estimated average simulator operating costs for performing the nine qualifications in FY97 are: F/A-18 (\$3.5 million) and SH-60B (\$1 million). For the F/A-18 community, contract costs would probably increase further because the current WTT schedule would have to expand from 8 to 16 hours a day, 5 days a week. This would provide sufficient additional simulator time to encompass the seven qualifications moved from flight funding . The SH-60B community would also expect increased contractor costs from expanding their simulator operating hours from 5 to 6 days a week to absorb the two flight funded qualifications. - 5. Do the simulators now have the equipment necessary to perform the qualification? According to the interviews conducted during thesis research, the simulators possess the necessary equipment to perform the recommended qualifications. - 6. Are there a sufficient number of simulators available to perform the qualifications? There are sufficient simulators available to perform the nine recommended qualifications, if the squadrons increased the simulator operating hours, and simulator availability usage rate and closely monitored the type of training being conducted in the simulator. - 7. What are the costs associated with purchasing additional simulators (if needed)? Since there is sufficient time available with the existing simulators, purchasing additional simulators is not necessary. ### C. SUGGESTIONS FOR FURTHER RESEARCH Based on arguments and facts presented in this thesis, the following recommendations are offered to help Naval Aviation and the Department of the Navy obtain better performance from its limited resources: 1. If the same methodology used in this thesis were applied to all Naval Aviation squadrons' TRMs, a significant fiscal savings is likely. Also, SOF qualifications should be analyzed for potential training events that could be effectively moved into the simulator. This thesis focused on only three Naval Aviation communities. However, the nine identified TRM qualifications that fit the criteria to be moved into the simulator training environment, would save the Navy over \$35 million in FY97. In these times of fiscal constraints, every resource should be utilized to its fullest capability. - 2. The need to purchase additional simulators should be investigated. The savings from simply moving the seven F/A-18 events to the simulator (\$29.6 million per year) would pay for a WTT within two years (\$57.2 million purchase price in 1986). - 3. The readiness points awarded for conducting TRM qualifications in the simulator should be reviewed. Some communities award reduced readiness points for simulator-based flight qualifications. The P-3C, with the oldest simulator, awards full PMA readiness points for qualifications completed in the WST. However, the F/A-18 community penalizes aircrews conducting qualifications in the WTT, awarding them from 0 to 80 percent of the total flight PMA readiness points. This community uses the newest state-of-the-art simulators. - 4. Naval Aviation communities should look closely at the number of qualifications accomplished during each flight. The P-3C's TRM minimizes the flights funded for independent flight qualifications. Many events that must be conducted airborne require no flight hour funding. Instead, they are completed in conjunction with another airborne event. If every community designed their TRM to reflect conjunctive and independent qualifications, there would be significant financial savings for the Navy. ### APPENDIX A F/A-18 TRM Enclosure (| | - , | | | | F/A-18 | F/A-18 TRAINING MATRIX | MATRI | ×I | | | | | | COMI | COMNAVAIRPACINST 3
COMNAVAIRLANTINST | NST 3500.(
INST 3500. | |------------|--|------|----------------------|----------------------------|------------------------------|------------------------|-------|-------|-------|----------|---------|--------------|--------------|-------|---|--------------------------| | EVENT
| TRAINING
EVENT
(EVENT CODE) | CREW | QUALIFICATION | Maintain
Qual | CURRENCY
PERIOD
(DAYS) | РАМ | АВО | BTW 1 | AMW M | MIW | жов ссс | EVT
C HRB | ANN | NOTES | 1 8 | RESOURCE
REQUIRED | | 7 | FAM 1
NATOPS Check
(F01/801) | | IAW NATOPS | | Q + 1 yr | | | | | | 10 (10) | | | - | | | | 2 | FAM 2
Inst Check
(F02/802) | | Check Event | | Q + 1 yr | | | | | <u> </u> | 10) | | | - | | | | Е | FAM 3
FCF (F03) | | | | | | | | | | | | | | | | | 4 | FAM 4
FCLP (F04) | · | IAW LEO NATOPE | Last Trap or
FCLP + 180 | 09 + Ö | | | | | | 9 | N | 12 | | | | | ស | FAM 5
CQ (F05) | | IAW LEO NATOPE | IAW LSO NATOPS | Q + 180 | | | | | | 10 | e e | v | | | | | 9 | FAM 6
In-Flight
Refueling
Day (FO6) | | 6 Plugs | 2 Plugs | 06 + a | | | | | | រេ | o. | 64 | | | TKE | | 7 | FAM 7
In-Flight
Refueling
Night (F07) | | 6 Plugs | 2 Plugs | 06 + 0 | | | | | | ru | o. | 8 | | | TKE | | B | FAM 8
In-Flight
Refueling
Day KG-135
(FOB) | | 6 Plugs | 2 Plugs | 06 + Ö | | | | | | ស | 6.0 | 2. 4. | | | Tkr
KC-135 | | 6 | FAM 9
In-Flight
Refueling
Night KC-135
(F09) | | 6 Plugs | 2 Plugs | 06 + Ö | , | | | | | ທ | 0 | 2.4 | | | Tkr
KC-135 | | 10 | NAV 1
LOW LEVEl NAV
(20 Min)
(F10) | • | 1 Flight | 1 Flight | o + 60 | | | ·- | rt . | 10 | ស | 0 | 4 . 8 | | | VR Route | | 11 | nav 2
nvg/nelir
Low Level
(F11) | : | 1 Low Level | 1 Low Level | 09 + 80 | | | н | 8 | ະດ | ភ | 8.0 | 8.8 | | | VR Route | | 12 | NAV 3
Lat 10 Min
Dive Rovy
50% Rule (F12) | | Lat Sim
Lat Event | 1 Low Level | 09 + a | | 1 | н | + | 8 | ស | I. | ω. | | | Low alt
MOA | | Ĥ | |-------| | Œ | | F | | S | | Σ, | | m | | ¥ | | ∺ | | z | | F | | MINIM | | Ξ. | | T. | | 8 | | - | | 1 | | 5 | | E | | | | | | | | F/A-18 | F/A-18 TRAINING MATRIX | MATRI | ×ı | | | | | | 3 | III 2 / IQOS | 1NST 3500.
DOS | |----|------------|---|------|---|--|------------|------------------------|-------|-----|--------------|--------------|------------|------------|-------|---------|------------------|-----------------------------| | | 1 | TRAINING | | | | CURRENCY | | | | | | - | L | | | JUL 6. 44 1, | 939 | | | EVENT
| EVENT (EVENT CODE) | CREW | QUALIFICATION | Maintain
Qual | | AAW | Agu | BTW | AMM | MIM | MON
MON | EVE
EVE | ANN | | | RESOURCE | | | 13 | Lat Sim (813) | | Lat Lecture | | 06 + 8 | | | | | | | | | 2 NOTES | OKONANCE | REQUIRE | | | 14 | 14 NAV 5
Airways Nav
(F14/814) | | 1 Event - land
at non-local
field | 1 Event - land
at non- local
field | 06 + O | | | | | | (1) | - | 8 | 11 | | | | | 15 | NAV 6
ACLS (F15/815) | | 4 Approaches | 2 Approaches | 9 + 120 | | | | | | (3 2 | - | 1 3 | - | | ACLS | | | 9 | 16 WAA 1
A/A Gun
Valid Shot
(F16) | | 3 Shots | 3 shots | 09 + 8 | 8 | | | | | | | | 4 | | | | | 17 | WAA 2
AIM 7
Valid Shot
(F17) | | 5 Shots | 5 Shots | 0 + 30 | 8 | | | | | | | | 4 | | - | | 51 | 81 | 18 WAA 3
AIM 120
Valid Shot
(F18) | | 5 shots | 5 Shots | 06 + 30 | 8 | | | | | | | | 4 | | | | | 61 | 19 WAA 4
AIM 9
Valid Shot
(F19) | | • | | Q + 30 | 6 | | | | | | | | 4 | CATM-9 | MOA/W
Arga | | | 20 | 20 WAA S
A/A danner
(F20/R20) | | | | + | (1) | | | | | | 0.3 | 3 0.3 | 1, 5 | 250 20mm | A/A
Banner
Tow Aoft | | | | A/A Radar
Live shot
(F21) | | - | shot
r | Q + 36 Mos | N | | | | | 8 | 0.0 | 0.1 | | AIM-7
AIM-120 | MOA/W
Area Tgt,
Drone | | | 222 | 22 WAA 7
A/A IR
Live Shot
(F22) | · | | | Q + 36 Mos | 8 | | | | | 8 | o
ru | 0.1 | | AIM-9 | MOA/W
Area Tgt/
Drone | | | 23 | Visual Laydown
Visual Laydown
Low Alt
<ik agl<br="">(F23/823)</ik> | | 3 Rune | 3 Runs | 06 + 8 | | 23 | н | | (5) | | 0.3 | 1.2 | i, | | Tgt Area | | | | | | | | | | | | | | ! | | | | | | ₹.. | | | | | | E/A-18 TRAINING MATRIX | VINING MA | TRIX | | | | | | | COMN | COMNAVAIRPACINST 3500.67
COMNAVAIRLANTINST 3500.6
JUL 2 4 1995 | nst 3500.67
INST 3500.6
1995 | |------------|--|--------------|---------------|------------------|----------------------------|-----------|--------|-------|--------|----------|---|-----|-----|----------|--|------------------------------------| | EVENT
| TRAINING
EVENT
(EVENT CODE) | CREW
REQD | QUALIFICATION | MAINTAIN
QUAL | CURRENCY PERIOD (DAYS) AAW | W ABU | BTW | AMM | MIW | MOB | ည | EVT | ANN | NOTES | DNANCE | RESOURCE!
REQUIRED | | Ň | 24 WAG 2
Visual Low
Angle Dive
<30 Deg
(F24/824) | | 3 Runs | 3 Runs | 06 + B | 6 E | 18 | 4 £ | _ | | | 0.3 | 1.2 | 1, 5 | | Tgt Area | | . 25 | WAG 3
Visual High
Angle Dive
>30 Deg
(F25/825) | | 6 Runs | 6 Runs | 06 + B | (1) | (1) | 4 £ | | | | 9.0 | 2.4 | 1, 5 | | Tgt Area | | ลี | 26 WAG 4
Ultra High
Delivery
>15K AGL
(F26/826) | | 6 Runs | 6 Runs | 06 + O | (1) | (1) | 4 (1) | | <u>.</u> | | 0.7 | 8 | 1, 5 | | Tgt Area | | 27 | WAG 5
Night Visual
Delivery
(F27) | | 6 Runs | 3 Runs | 09 + B | 8 | N | N | | | | 0.4 | 2.4 | S. | | Tgt Area | | 22 | 28 WAG 6
NVG V1sual
Delivery
(F26/828) | | 6 Runs | 3 Runs | 09 + Ö | (1) | (1) | 3 (1) | п | | | ະ. | 6 | 3,1 | | Tgt Area | | 25 | 29 WAG 7
Delivey w/Tgt
Lit by Para
Flare (F29) | | 3 Runs | 3 Runs | Q + 12 Mos | N | F | H | | | | 0.3 | 0.3 | ın | | Tgt Area
LUU-2 | | ř | 30 WAG 8
Moving Tgt
(F30/830) | | 3 Runs | 3 Runs | 9 + 120 | (1) | н
- | e . | | | | 0.3
| 6.0 | 1, 5 | • | Tgt Area '
Moving
Tgt | | 31 | HAG 9
Radar
Delivery
(F31/831) | · | 3 Runs | 3 Runs | 06 + 0 | (1) | 4 | | 10 (5) | | | 0.4 | 1.6 | 1, 5 | • | Tgt Area | | 12 | WAG 10
Radar Offset
Delivery
(F32/832) | | 3 Runs | 3 Runs | 06 + Ö | (1) | H | | 10 (5) | | | 4.0 | 9 | 1, 5 | | Tgt Area | | 33 | 33 WAG 11
FLIR Delivery
(F33/833) | | 6 Runs | 6 Runs | 09 + 8 | E (I) | 3.2 | £ (1) | | | | н | ဖ | ار
ان | | Tgt Area | | | | | | | | | | | | | | | | | | | COMNAVAIRPACINST 3500. F/A-18 TRAINING MATRIX | <u> </u> | RESOURC | REQUIRE
Laser
Capbl | rgt Are:
Laser
Capbl | Tgt Area
Film
Tgt Area | WILL | EW
Emitter | | Tgt Area | Laser
Capbl Tg | HIT | Tgt Area
MOA/W
Area | HTT | HTT | |----------|------------------------------|-------------------------------|--|----------------------------------|--------------------------|--|---|--|--|--|---|---------------------------------|--------------------------------| | JUL 24 | | OHONANCE | | | | AGM-88 | HARPOON | IR MAV | Laser MAV | | Blam, AAW T | | <u> </u> | | į | 0 8 6 7 7 | 1 | Ħ | | 2 | 1 | rd. | 1, 4 | - | N | | a | a | | | ANN | 9 | 9.0 | 3.5 | | 4 | н | a | N | | | | | | | EVT | - | 0.3 | 0.5 | | r | 0.8 | 4 | н | | 80 | | | | | Ö | | | | | | | | | | | | | | | МОВ | | | | | | | | | | | | | | | MIM | | | | | | | | | | | | | | | APAN | e 3 | e € | н | \mathfrak{E} | | | el : | | ਦੇ | | | | | | BTW | 2 E | 2 (1) | 1 | 3 | (1) | | e4. | H | £ | | € | € | | | Agu | 6 3 | · E E | | (1) | e (£) | 63 | 2 (3) | (1) | 9 | | | 3 | | | AAW | | | | | | | | | | | | | | | CURRENCY
PERIOD
(DAXS) | 09 + O | Q + 180 | Q + 12 Mos | 06 + ŏ | 06 + 0 | Q + 180 | Q + 180 | Q + 180 | Q + 180 | Q + 180 | D + 180 | 2 + 180 | | | Maintain
Qual | 6 Runs | 3 Runs | 3 Runs | 6 Shots | 6 Bhots | 2 Runs | 6 Shots | 6 Shots | shots | 3 Shots | 3 Shots | 6 Shots | | | QUALIFICATION | 6 Runs | 3 Runs | 3 Runs | 6 Shots | 6 Shots | 2 Runs | 6 Shots | 6 Bhots | 6 shots , 6 | 3 Shots | Bhots | 6 Bhots 6 | | | CREW
REQD | - | | | | | | 9 | • | · · | e | 6 | 9 | | TRAINING | CODE) | WAG 12
FLIR Laser
Desig | (F34/834) WAG 13 LST Designate (F35/835) | WAG 14
Btrike Camera
(F36) | WAG 15
HARM Simulator | WAG 16
HARM Captive
Carry
(F38/838) | 39 WAG 17
HARDOON
Captive Carry
(F39 (839) | 40 WAG 18
IR Maverick
Captive Carry
(F40(840) | '41 WAG 19 ' Laser Maverick Captive Carry (F41 (841) | 42 WAG 20
IR/Laser
Maverick 81m
(842) | 43 WAG 21
Blam/Pod
Captive Carry
(F43) | WAG 22
Slam/Pod Sim
(844) | WAG 23
WALLEYE 81m
(845) | | | EVENT | 38 | 33.5 | 36 | 37 8 | 38 | 36E | 40
E I | ± 4 0 0 0 | 2
2
2
2
2
2
2
2 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 44 WA
81 | 45 WAG 23
WALLEY
(845) | COMNAVAIRPACINST 3500.6 COMNAVAIRLANTINST 3500. F/A-18 TRAINING MATRIX | | | | | | 6/A-10 | E/A-18 TRAINING MATKIA | MALKI | κι . | | | | | | | 7 | JUL 7.4 1995 | SSC | |------------|---|------|---------------|------------------|------------------------------|------------------------|----------|----------|-----|-----|-------|-------|-------|------------|-------|-----------------------------|----------------------| | EVENT
| TRAINING
EVENT
(EVENT CODE) | CREW | QUALIFICATION | Maintain
Qual | CURRENCY
PERIOD
(DAYS) | ААЖ | ASU | STW # | AMM | MIW | жов с | CCC H | EVT A | ANN
HRB | NOTES | ORDNANCE | RESOURCE
REQUIRED | | 4 | 46 WAG 24
WALLEYE/Pod
Captive Carry
(F46/846) | | 6 Shots | 6 Shots | Q + 180 | | 2
(1) | 1
(1) | | - | | | e v | ca . | 1, 4 | WE Pod | Tgt Area | | 47 | WAG 25
MK-76/BDU-48
Practice Inert
Ordnance
(F47) | | 24 Drops | 24 Drops | 09 + ŏ | | ຜ | 2 | 4 | ဖ | | | | | | 144
MK-76, .
BDU-48 | 7gt | | 48 | WAG 26
MK-80 Series
Inert (F48) | | 18 Drops | 8 Drops | g + 180 | | 4 | Ø | 4 | 10 | | | | | | 16 Inert
MK-80
Series | Tgt. | | 49 | WAG 27
MK-80 Series
Live (F49) | | 4 Drops | 4 Drops | Q + 180 | | Þ | 8 | 4 | 4 | | | | | | 8 Live
MK-80
Series | Tgt | | . 50 | WAG 28
Rockets (F50) | | 4 Shots | 4 Shots | Q + 18 Mos. | | τ | 1 | 1 | | | | | | | 2.7
Rockets | Tgt | | 51 | WAG 29
Cluster
Weapons (F51) | | 1 Drop | 1 Drop | Q + 18 Mos | | 1 | 1 | 2 | | | | | | | .66 CBU | | | 52 | WAG 30
LGB (F52) | | 1 Drop | 1 Drop | Q + 18 Mos | | 1 | н | 7 | | | | | | | . 66 LBG | Laser
Capbl Tg | | 53 | WAG 31
LGTR (F53) | | 4 Drops | 4~Drops | Q + 180 | · | 1 | 2 | 4 | | | | | | | 8 LGTRs | Laser
Capbl Tg | | 54 | WAG 32
Mine DST
(F54) | | 2 Drops | Z Drops | Q + 18 Mos | | | | | G | | | | | | 1.7
Destrud-
tors | Mine .
Range " | | 25.55 | WAG 33
HARM Shoot
(F55) | | 1 Shot | 1 Shot | 2 + 10 Xrs | | ri . | н | | | | | | | | .1 HARM | zmitter
Tgt | | . 56 | WAG 34
HARPOON Shoot
(FS6) | • | 1 Shot | 1 Shot | Q + 10 Yrs | | H | - | | | | | | | | . 1
Harpoon | Tge | | 57 | WAG 35
IR MAVERICK
Bhoot (F57) | · | 1 Shot | 1 Shot | Q + 10 Yrs | | - | | - | | | | | | | .1 IR MAV | Tgt | | 58 | WAG 36
Laser WAVERICK
Shoot (F58) | | 1 Shot | 1 Shot | Q + 10 Yrs | | | e4 | H | | | | | | | .1 Laser
MAV | Laser
Capbl Tg | | SS
S | WAG 37
BLAM Shoot
(F59) | | 1 Shot | 1 Shot | Q + 10 YES | | | | н | | | | | | | .1 SLAM/
Pod | Tgt | | | | | | | | | | | | | | | | | | <u>a</u> | Enclosure | losure | | | - | | | F/A-18 | F/A-18 TRAINING MATRIX | MATRI | ~1 | | | | | | ប ប | COMNAVAIRPACINST COMNAVAIRIANT INST | INST 3500,
TINST 3500 | |---------------|---|--------------|---------------|------------------|------------------------------|------------------------|-------|--------------|-----|-----|--------------|--------|---------|---|-------------------------------------|---------------------------| | EVENT | TRAINING
EVENT
(EVENT CODE) | CREW
REQD | QUALIFICATION | Haintain
Qual | CURRENCY
PERIOD
(DAYS) | AAW | ABU 8 | STW A | AMW | MIM | HOW. | EVT | ANN | | JUL. 6. 4 | REBOURC | | 9 | 60 WAG 38
TAID Drop
(F60) | | 1 Drop | 1 Drop | Q + 36 Mos | | | | | | | | | NOT | .33 TALD | | | 61 | WAG 39
WALLEYE Drop
(F61) | | 1 Drop | 1 Drop | Q + 10 Yrs | | | н | | - | + | | | | .1 WE | Tgt | | 62 | WAG 40
A/G Strafe
(F62) | | 3 Runs | 3 Runs | 09 + 0 | | | H | n | + | - | - | | - | 4500 Rds | Tgt | | 63 | ACT 1
1 V 1 Similar
or Dissimilar
(F63) | | 4 Engagements | 2 Engagements | 0 + 30 | е | | 1. | | | | 0.0 | ۵
اد | | CATM-9 | жом | | 64 | ACT 2
1 V 1
Dissimilar
(F64) | | 3 Emgagements | 3 Engagements | 09 + 8 | 9 | | | | | | 0 8. | E . | | CATM-9 | МОА | | 8 | 65 ACT 3
2 V 1/2 V 2
(F65) | | 3 Engagements | 3 Engagements | 09 + O | 4 | | - | - | | 1 | 0 2 | 6 | e e | CATM-9 | MOA/W
Area | | | 66 ACT 4 2 V 2/UNK INTERCEDT ESCORT VID (F66/866) | | 6 Intercepts | 2 Intercepts | 09 + 8 | ₽ £ | | <u> </u> | | | H | 0.0 | 8. 4.8 | E 11 | CATH-9 | MOA/W
Arga | | 67 | | | 6 Intercepts | 2 Intercepts | Q + 60 | 4 | | | | | | 0.0 | 8.4 | m | CATM-9 | MOA/W
Arga | | 68 ACT
AIC | ACT 6
AIC (F68/868) | | | 2 Intercepts | 09 + 0 | 3 (1) | | | | | - | 0.0 | E | 1, 3 | CATH-9 | MOA/W | | 5 H V | 69 ACT 7
Boreened Tgt
Intercept
(F69) | | 3 Interdepts | 2 Intercepts | Q + 120 | ю | | | | | r. | 0
8 | #
6: | | CATM-9 | Month
Area Jam
Aort | | 5
4 Ω | | - | | 2 Scenarios | 2 + 90 | 20 | | | | - | 6 | 0.5 | 2 | 6 | CATM-9 | MOA/W | | 71 8 | ACT 9
Sweep (F71) | • | 4 Scenarios | 2 Boenarios | 2 + 90 | 10 | | | | | 3 | 0.5 | 8 | 6 | CATM-9 | MOA/W
Arga | | ABU SIW AMW MIW MOB CCC HRS HRS NOTES ORDNANCE PERSURGI | 5 1.5 1 CATM-9 | 1 0.5 1.5 1 CAIM-9 LOW Alt HOA LOW/Blow Actt | 1 0.5 3 CAIM-9 NVG Add:1 | 1 Add'1 Add'1 Acft | Add:1 | 120 MOB/W
Flares Area | aff | 5 1.5 3 CAIM-9 C3 | (1) 2 . 12 1, 3 | 5 4 1 2 5 CATH (A/G) | 4 10 8 0.8 3.2 5 FAG | | |---|---|---|---------------------------------------|--|--|--------------------------|-----------------------|--------------------|------------------------|-----------------------------|------------------------|--------------------| | | | CATH | CATH | | - | 120
Flare | 240 0 | CATH | | CATH
(A/G) | ļ | - | | NOTE | - | н | | - | | | | | 1 | IC) | ro | 20 | | ANN
HRS | r.
R. | 1.5 | 6 | | | | | 6 | 12 | 8 | 3.2 | 3.2 | | EVT | 0.5 | 0.0 | 5.0 | | | | | 1.5 | 1 | 1 | 9.0 | 9.0 | | Q | <u> </u> | r-l | ч | | | | | ß | 3, 3 | 4 | 8 | 8 | | MOB | | | | | | | | | | | | | | MIM | | | | | | | | | | | | | | AMM | | | | | | <u> </u> | | | | | 9 | 2 | | BTW | | | | | | N | 8 | | | | 4 | 4 | | ABU | | | | | | | | | | 10 | | | | AAW | (1) 2 | (1) | м | 2 £ | М | a | 2 | ī | ³ (t) | | | | | CURRENCY
PERIOD
(DAYS) | 0 + 150 | g + 120 | 09 + ŏ | 09 + 8 | 09 + 0 | 09 + 0 | 09 + B | Q + 180 | 09 + B | Q + 180 | 06 + 8 | 06 + a | | Maintain
Qual | 3 Interdepts | 3 Intercepts | 2 Intercepts | 2 Engagements | 2 Engagements | 20 Rounds | 40 Rounds | 1 Scenario | 16 Intercepts | 1 Boenario | 3 Runs | 3 Runs | | QUALIFICATION | 3 Interdepts | 3 Intercepts | 4 Intercepts | 4 Engagements | 4 Engagements | 20 Rounds | 40 Rounds | 1 Bcenario | 16 Intercepts | 1 Scenario: | 6 Runs | 6 Runs | | CREW
REQD |
| | | | | | | | | | | | | EVENT
EVENT
(EVENT CODE) | ACT 10
High Fast
Intexcept
40K 1.0M
(F72/872) | ACT 11 Low Speed Intercept <1K 150KT8 (F73/873) | ACT 12
NVG Intercept/
VID (F74) | ACT 13 Radar Missile Defense (F75/875) | ACT 14
IR Missile
Defense
(F76) | ACT 15
Flare (F77) | ACT 16
Chaff (F78) | 8TK 1
FAD (F79) | 8TK 2
MBI (F80/880) | STK 3
Coord WAS
(F81) | STK 4
Day CAS (F82) | STK 5
Night CAS | | EVENT
| 22 | 73 | 74 | 73 | 76 7 | 7.7 A | 78 | 79 | 80 X | 81 8
0
0 | 82 8
D | 8 % | :losure (3) | TRAINING | | | E/A-18 TRAINING MATRIX | AINING N | MTRIX | | | | COMNAVAIREACINST 3500.6 COMNAVAIREANTINST 3500. | r 3500.6
sr 3500. | |---------------------------|-------------|------------------|------------------------|----------|-------|--|-----|-----|---|----------------------| | VENT EVENT CODE) REQD QUA | ALIFICATION | MAINTAIN
OUAL | PERIOD | | | | EVT | ANN | | | | EVENT | _ | | | | | | | | | | | | | | | | | |--------------|--|--------------|---------------|----------|------------------------------|----------------|--------------|--|--------|------|-------|-------------|----------|-----|----------|----------|------------------| | | | CREW
REQD | QUALIFICATION | MAINTAIN | CURRENCY
PERIOD
(DAYS) | AAW | Agu | ВТИ | P.M.G. | 2772 | | | EVT | ANN | | | RESOURCE | | Φ | 85 STK 7 | | 4 Runs | 2 Runs | 09 + 8 | 8 | 3 | Т | Т | Т | HON W | [| | HRS | NOTES | ORDNANCE | REQUIRED | | · | Profile
(F85/885) | | | | | , E | 4 | N | -4 | N | | | ۲.
د: | 7.2 | H | | Tgt Area | | & | 86 BIK 8
Division
Profile
(F86) | | 4 Runs | 2 Runs | 09 + & | 6 | | 8 | н | - | | | 1.2 | 7.2 | | | Tgt Area | | œ | 97 STK 9
Opposed
Ingress (F87) | | 2 Runs | 2 Runs | 09 + 8 | е | 6 | α. | | | + | - | 1.2 | 7.2 | | | Tgt Area | | 88 | | | 2 Runs | 2 Runs | 09 + ŏ | N | a | 8 | F1 | 8 | + | | 1.2 | 7.2 | | | Acft
Tgt Area | | 89 | | | 2 Runs | 2 Runs | 09 + 0 | R | 8 | 8 | | | | - | 2.1 | 7.0 | | | | | | | | | | | | | | | | | | | ý | | | Tgt Area | | 06 | STK 12
Tactical Tgt
Acquisition
Day (F90/890) | | 6 Runs | 6 Runs | 08 + 30 | | r 3 | 2 | 2 3 | + | | | o.s | 6 | 1, 4 | | Tgt Area | | 91 | STK 13 Tactical Tgt Acquisition Night (F91/891) | | 6 Runs | 3 Runs | 0 + 30 | | 2 £ | a | (2) | | | 1 | o. s | • | 1, 4 | | | | 92 | STK 14
CSAR (F92) | | 1 Event | vent | Q + 180 | | - | + | - | - | + | - | 9.0 | 1.6 | | | AOM | | 93 | STK 15
88C (F93) | | 1 Event | 1 Event | Q + 12 Mos | | 4 | + | + | - | + | 4 | 1.5 | 1.5 | | | | | 94 | BTK 16
CVW Fallon DET
(F94) | | Complete | | Q + 18 Mos | · • | | 10 | 4 | +- | 9 | - | | 1 | | | | | 95 | 8TK 17
A/A SFARP
(F95) | | Complete | | Q + 18 Mos | 10 | | ~ | | | 8 | - | + | - | | | | | 96 | 8TK 18
A/G BFARP
(F96) | | Complete | | Q + 18 Mos | H | 8 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | a | - | - 0 | | - | | | | | COMNAVAIRPACINST 3500. ÷ E/A-18 TRAINING MATRIX | CSS | RESOURC | W COLIN | | Jam | Klation. | Surface,
Ship
Emitter | |----------------|------------------------------|--|---|----------------------------|---|--| | JUL. 6. 4 1333 | a DNe Nugo | TOWN TO THE PROPERTY OF PR | | | | | | ا د | NOTER | 1 | | | н. | et | | | ANN | | | | | r | | | EVT | | | | | 8.0 | | | <u> </u> | | ıo | 20 | 2 E | | | | ЖОВ | | so . | | 2 E | (1) | | | MIM | | | | | | | | AMM | | | | | | | | BITW | | | | | | | | ABU | | | | | | | | AAW | | | Ħ | | | | | CORRENCY
PERIOD
(DAYS) | Q + 180 | 06 + 8 | Q + 12 Mos | Q + 12 Mos | Q + 180 | | | Maintain
Qual | 2 Events | 2 Events | 1 Event | 1 Launch or
Recovery | 1 Event | | | QUALIFICATION | 2 Events | 2 Events | 1 Event | 1 Launch or
Recover | 1 Event | | | CREW
REQD | | | | | | | mpatutud | EVENT
(EVENT CODE) | 97 STK 19
Joint Ops/
Exercise (F97) | 98 BTK 20
Integrated CVW
Training (F98) | 99 EWA 1
Comm Jam (F99) | 100 EWA 2
EMCON Launch
or Recovery
(C00) | 101 EWA 3 SAM
Defensive EW
(C01/SC1) | | | EVENT
| 97 | 86 | 66 | 100 | 101 | # F/A-18 TRAINING MATRIX NOTES - 1. Simulator may be used for training. PMA points may be obtained for amount shown in parentheses () for currency period. - 2. Simulator required for PMA points. - 3. TACTS should be utilized to the maximum extent possible. - 4. Video tape validation required. - 5. NDBS or video tape validation may be used if ordnance is not practical or unavailable. - 6. "FXX" and "CXX" are flight events. "SXX" and "SCX" are simulator events. ÷ ### F/A-18 TRAINING MATRIX ## INDIVIDUAL AIRCREW SUMMARY | | | | 0.33
1.7
0.1
0.1
0.1
120
240 | |--|--|--|---| | 210.0
17.50
1.40 | 262.5
262.5
21.88 | 13.13
1.5
1.5
32.13
385.56 | TALD
DST
HARM
IR MAVERICK
LASER MAVERICK
SLAM
WALLEYE
FLARES | | (210.0/12)
(NAMP AVG) | (210.0/0.8)
(262.5/12) | (17.50 + 13.13 + 1.5)
(32.13 x 12) | 67
3000
0.33
0.33
144
16
8
0.66 | | CTAL ANNUAL EVENT HOURS: CTAL MONTHLY EVENT HOURS: VERAGE HOURS/SORTIE: VERAGE TRANSIT TIME: | VERAGE EVENT HOURS/SORTIE: OTAL ANNUAL SORTIES: OTAL MONTHLY SORTIES: IONTHLY SUPPORT HOURS: TRANSIT TIME: | | ORDNANCE: COTM-9 PRESENTATIONS 20MM AIM-9 AIM-7/120 MK-76/BDU-48 MK-80 INERT MK-80 LIVE ROCKETS CLUSTER LGB | | OTAL ANN OTAL ANN OTAL MON VERAGE H | VERAGE E OTAL ANN OTAL HON OTAL HON TRAI | PHCF:
OTAL MONTH | CATM-9 PRE 20MM AIM-9 AIM-7/120 AIM-76/BDU- MK-80 INER MK-80 LIVE ROCKETS CLUSTER LGB | ## FA-18 SQUADRON SUMMARY (BASED ON 17 CREWS) 6554.52 4462.50 INNUAL FLIGHT HOURS: ### INNUAL ORDNANCE: | TAL | DST. | HARH | TR MAVERICK | POLUBIAN MARAL | ST.BK | 11.11.12.13.13.13.13.13.13.13.13.13.13.13.13.13. | FT.ABER | | 1,000 | |--------------------------|-------|-------|-------------|----------------|-------------|--|---------|---------|-------| | 1139 | 51000 | 20,00 | 2.6 | 2448 | 272 | 136 | 45.9 | 11.2 | 11.2 | | CATM-9 PRESENTATIONS 11: | 20MM | AIM-9 | AIM-7/120 | MK-76/BDU-48 | MK-80 INERT | MK-80 LIVE | ROCKETS | CLUSTER | LGB | 5.6 1.7 1.7 1.7 1.7 1.7 1.7 2040 4080 losure (3 ### APPENDIX B SH-60B TRM | | CREW REOD PAC AW | QUALIFICATION 1 Flight 1 Flight 3 App | MAINTAIN
QUAL | Ž, | | | | | | | | | |
--|--|--|--------------------------|----------|--|-------|----|------------|-----|----------|--------------------------|---------------------|-----------| | FAM 1 FAM 1 NATOPS (F01) (F02/80 (F02/80 (F03) (F03) (F04) (F04) (F05) (F05) (F06) (F07) (F06) (F07) (F07) (F07) (F08) (F07) (F08) (F09) | | 1 Flight 1 Flight 3 App | | (DAYB) A | ABU ABW | W C2W | gg | ЖОВ | EVT | ANN | \$ A F C X | | RESOURCES | | 8 6 | PAC AW AW AW | 1 Fiight
3 App | Annual Fit Check | 39E + 8 | | - | | <u> </u> | 2.5 | | | | Gariona | | | PAC AW AW AW | 3 Арр | Annual Check | 396 + 0 | <u> </u> | | | | 2.5 | 2.5 | 1,3 | | TR | | | PAC
AW
AW | 1 Sim
Pickup | 2 App
1 Sim
Pickup | 09 + 0 | | | | 10
AWS | 8 | 12 | 3,5,14 | MK25:4 or
MK58:2 | | | _ | AW | 3 App
1 Sim
Pickup | 2 App
1 Sim
Pickup | 09 + ð | - | | | 10
AWS | 2 | 12 | 3,5,14 | MK25:4 or
MK58:2 | | | | | 1 Flight | 6 பாழக | Q + 365 | | - | | AW10 | 8 | 8 | 4 | | | | | AH | 1 Flight | 2 Jumps | 0 + 365 | | - | | AW10 | 2 | 8 | 4 | | | | | Pad
ATO
AW | 080 | 080 | 06 + 0 | | | 10 | 7 | 2.5 | 101 | 10 FBO-1-A | MK25:4 or
MK58:2 | | | | PAC
AW | 2 HIFR
(1 WET) | 2 HIFR | Q + 365 | | | | 5
AW10 | 3.5 | 8.6 | MOB
8-15-8F | | BFC | | 9 FAM 9
External
Cargo/Hoist
(F09) | PAC | 6 Picks
2 Hoist | 3 Ficks
2 Hoist | Q + 180 | | | | 10
AW15 | 2.5 | IS . | 5 MOB
8-8-8F; | | BFC/PAD | | 10 FAM 10
Day FLQ
(F10) | PAC
AW | 1 Flight
5 RA | 2 RA | 09 + a | | | | 7
AW2 | N | 122 | MOB
6-13-8F
1,3,5, | | SFC | | | PAC
AW | 1 Flight
5 FD | 2 FD | 09 + 8 | | | · | 7
AH2 | a | 12 MO | MOB
6-13-8F
1,3,5, | | BFC. | | 12 FAM 12
Nite Rug
(F12) | PAC | 1 Flight
5 RA | 2 RA | 09 + Ö | | | | 7
AW2 | a | 12 8 1 5 | MOB
8-13-8F
1,3,5, | | BFC | | Ħ | | | | - | 8H-60B TRAINING MATRIX | NING | MATRIX | | | | | | COMNAVI | EZ, | |----|-------------------------------------|----------------|-----------------------|----------------------|------------------------------|------|--------------|-------------|------------|---------|-------|-------------------|----------|-----------| | 75 | Fiight Fiight (EVT CODE) | CREW | QUALIFICATION | MAINTAIN
QUAL | CURRENCY
PERIOD
(DAYS) | ARIT | ne d | | 500 | EVT | ANN | | | 3 | | 13 | FAM 12
Nite RLQ | PAC | 1 Flight
5 FD | 2 70 | 0 | | | | - | 2-5 | - 1 | NOTES
12 MOB | ORDNANCE | REQUIRED | | 7. | (F13)
FAH 14 | DAG | | | | | | | 5 | 7 | | 8-13-8F
1,3,5, | | | | | Formation (F14) | AW | 2
2
3
4
4 | | 39E
+ 0 | | | | | 3.5 | 3.5 | 8 | | | | 12 | FAM 15
BAW/EMRG
(F15/815) | P
ATO
AW | 1 Flight | 3 Events | D + 30 | 1 | | | | | 3 108 | | | TR | | 16 | FAM 16
PQS
(F16) | P
ATO
AW | Fleet 8qd | 6 Events | Q + 365 | | | - | + | " | 3 18 | AL) | | | | | NAV 1
Airways Nav
(F17) | PAC | 1 Flight | | Q + 180 | | | - | | 3 3.5 | | 1,2,3,13 | | - | | | NAV 2
RI/BI
(F18/818) | PAG | 1 Flight | 3 app
6 BI EVENTS | 06 + a | 1 | | - | - | 3.8 | 14 | 2,3 | | IR | | | NAV 3
Ship Inst App
(F19/819) | PAC | 2 TACAN | 1 TACAN | 09 + Ö | | - | + | | E . | 9 | 2,3,12 | | TR,0/8 | | 1 | NAV 4
Ship Inst App
(F20/820) | PAC | 2 ELVA | 1 BLVA | 09 + 8 | - | | - | | 1 | 9 | 2,3 | | TR,0/8 | | | NAV 5
Day VFR Nav
(F21) | PAC
ATO | • | | Q + 180 | | | - | | 3.5 | 7 | 2,13 | | | | 1 | NAV 6
Night ver
Nav
(F22) | PAC
ATO | - | Ä | 0 + 180 | | | | ļ <u> </u> | 3.5 | | 2,13 | | | | | NAV 7/HET 1
Contact Nav
(F23) | PAC
ATO | | | Q + 368 | 6 | | | - | 3.5 | 3.5 | | | AR | | | ABU 1
OTH-T Air/Surv
(F24) | P
ATO
AW | 1 Flight | | Q + 180 | 13. | | 5 5
AW10 | 0 0 | ы
го | 7 | | | SFC | | | ABU 2
Penguin Attack
(F25) | P
ATO
AW | Fleet Equn | | Q + 365 | 10 | IC) | S S | 80 O | 6 | 7 | 7,986 | 88053:5 | BFC, CATH | | | | | | | | 1 | | | - | | - | - | - | *OPTIONAL | | MAINTAIN
QUALIFICATION QUAL | |--------------------------------| | | | | | | | 1 Flight 400 rounds
600 rds | | | | | | | | Flight | | Fiight | | Fiight | | Filght | SHARP 3 9 COMMANTREACTINST 350 "OMNAVATREANTINST 35 REGUIRED Sub, Tgt Tot Bub, Bmall Boat, TR Sub, Tgt TR SFC, AR, TR 0/8, SFC 8'mp' 0/8 BFC ğ ğ Ę ORDNANCE 88Q53:10/ 88Q62:10 88Q77:X 88Q38:1 MK84:2 88Q53:10/ 88Q62:10 88Q77:X 88Q36:1 MK84:2 88Q53:5/ 88Q62:17 MK25:2 MK25:4 ABH-7-A; 7,8,11 ASW-3-A; 3.5 ASW-43-SF 11 10 10 A8W-2-A NOTES 3.5 3.55 3.55 3.5 8 10 ANA 3.5 3.5 3.8 3.55 2.5 N 2.5 2.5 EVT MOB 5 15 gg 10 S AW10 Ŋ C2W 10 15 10 BH-60B TRAINING MATRIX 20 ABW 10 IQ. 10 ABU 6 10 10 ĸ CURRENCY PERIOD (DAYS) Q + 365 0 + 365 Q + 365 9 + 365 398 + 7 + 365 Q + 365 081 + 8 0 + 180 2 + 365 Q + 365 MAINTAIN QUAL 2 UHF QUALIFICATION 1 Flight 1 Flight 2 UHF CREW P/ATO PAC ATO AW PAC ATO AW PAC ATO PAC PAC ATO PAC ATO ATO AW ATO W ATO AW PAC ATO AAW 1/HET 2 Helo vs Helo (F41) Helo vs Fixed CCC 5 Joint/Allied Training (F47) CCC 2/C2W 1 IFF TRACKEX AAW 2/HET 3 Flight (EVT CODE) CCC 3/C2W 2 CCC 1 Comm Relay (F43) 40 ABW 6 (ACTEX (F40/840) 38 ASW 6 Ship/Air Tramex (F38) TRAINING (F39/839) CCC 4/C2W (F44/844) (F45/845) ASW 5 TORPEX (F37) 39 ASW 7 RADEX (F42) EBMEX **EMCON** (F46) Flight 37 43 45 46 47 # 8H-60B TRAINING MATRIX NOTES Fleet exercises publications (FXPs) references in notes section when appropriate. All requirements for training events IAM TYPEWING directives. #### Notes: - 1. Requirements IAW SH-60B NATOPS Flight Manual and OPNAVINST 3710.7. - 2. Pilot Qualification only. AWs receive full readiness points - Qualification points may be earned by either pilot regardless of seat position, provided the pilot actually performs the required maneuver. Both the HAC and H2P are expected to achieve this qualification. 3. PAC - Pilot at controls. - 4. AW qualification only. - 5. AW currency period is Q + 180. - Full readiness points are awarded for events conducted in the helicopter. Qualfications completed using approved trainers (1.e., 2F135, 2F139, 14B51), OBT and DPT are valid for the full currency period and 70% of the readiness points. OBT and DPT credit counts for on-deck as well as in-filght operations. Regurds following a gurd obtained in an approved trainer shall be flown in the aircraft. - 7. Each crew shall complete a trainer event no more than 30 days prior to actual qualfication. Initial QUAL should be flown w/HK46/HK50/EXTORP/REKTORP Penguin CATM. 8US for reattack for the ABW-7. 9 - The TYPEHING Commander may approve dompletion of an ASH-7-A qualification in an approved trainer (1.e., 2F139(wst)). Every reasonable attempt must first be made to accomplish the qualification in the aircraft. . - Readiness points are waived for non-Penguin-capable detachments. Penguin capabilities and tactics shall be understood by all LAMPS atrorews - Do not count points until flight restrictions are lifted. Calculate readiness points based Aircraft restrictions currently prohibit HET 2 and HET 3. on a percentage of total available points in the mission area. - VLAD Buoys (88077) may be substituted for DIFAR Buoys (88053) when environmental conditions favor their use. 11. - 12. Discuss Smokelight approach procedures IAW NWP-42. - 13. Readiness points are waived on long deployment (greater than 90 days). - 14. Satisfying night currency/requalification requirements fulfills both day and night currency/requalification requirements. - 15. Pilot qualification only. SUB-submarine; IGT-MR30/MR39 EMATT; TR-approved trainer including OBT; DPT-deployable proficiency trainer; O/S-CG, DD, FFG with Resource Requirements Key: SUB-submarine; IGT-MK30/KK39 EMAT; IR-approved trainer including OBT; DFT-deployable proficiency trainer; O/8-CG, DD, FFG visebarked LAMPS detachment; SFC-0/8 or surface unit used as flight deck, NSFS ship or ESM emitter platform, AR-approved range
(Gherry Point, Camp pendleton, Fallon, etc.); IR-instrumented range (AUTRC, SCORE, BARKING SANDS, etc.); SP-CVW asset-strike package; AH-armed HELO; CA-SIM cruise missile. ## COMNAVAIRPACINST 3500. ## SH-60B TRAINING MATRIX # INDIVIDUAL AIRCREW SUMMARY | ANNOAL | FLIGHT | HOURS: | 365.0 | |---------|----------|--------|-------| | MONTHLY | FLIGHT | HOURS: | 30.42 | | ANNOAL | ORDNANCE | : | | | 880-36 SONOBIONS | SAOURIONOS ESTROSS | SSO-62 SONOBIONS | STOCKE LT TO SE | ATEL ACTION OF THE PROPERTY | ALE-39 FLABRA | AIRBOC | |------------------|--------------------|------------------|---------------------|--|---------------|-------------| | Ħ | a | 1800 | 114 | 40 | 18 | 4 | | MR 46/50 TORPEDO | MK-39 EMATT | 7.62 AMMO | MK 25 MARINE MARKER | MK 58 MARINE MARKER | MK 84 SUS | SMOKEY SAMS | 8 93 1102 4 40 40 ## SQUADRON SUMMARY (BASED ON 29/20 CREWS) | 10,585.0/7,300.0 | 882.18/608.4 | | |----------------------|-----------------------|------------------| | ANNUAL FLIGHT HOURS: | MONTHLY FLIGHT HOURS: | ANNUAL ORDNANCE: | | 232/160
2,697/1,860
2,958/2,040
116/80
1,160/800
580/400 | |--| | SSQ-36 SONOBUOYS
SSQ-53 SONOBUOYS
SSQ-77 SONOBUOYS
ALE-39 CHAFF
ALE-39 FLARES | | 29/20
261/180
52,200/36,000
3,306/2,280
1,160/800
522/360
116/80 | | MK 46/50 TORPEDO
MK-39 EMATT
7.62 AWMO
MK 25 MARINE MARKER
MK 58 MARINE MARKER
MK 84 SUS
SMOKEY SAMS | Enclosure (1 #### APPENDIX C P-3C TRM COMNAVAIRPACINST 3500.67C P-3 TRAINING MATRIX SS/SSN/SSBN RESOURCES REQUIRED TARGET, SURFACE Target, Surface TARGET, SURFACE TARGET, SURFACE 93 SS (70 SONB, 3 MK25SM, 3 MK46/50 TORP, 3 MK64/84 SUS) (70 SONB, 3 MK25SM, 13 MK46/50 TORP, 3 MK64/84 SUS) 4 MK82/MK20/CBU99/ BDU45, 2 MK58SM (MK46/MK50/MK20/ MK82/ATM84/AGM84) (1 AGM84/ATM84/ CATM-H, 2 AGM65) (1 AGM84/ATM84/ CATM-H, 2 AGM65) 1 AGM84/ATM84/ CATM-H 4 MK82/BDU45, 2 MK20/CBU99 2 AGM65/CATM REQUIRED ORDNANCE (10 SONB) NOTES 6, 7, 10, 11 13 ģ 3,5 m ě ო က ø 2, 4, ď 4,9 2 4, 20 10 2 (10) 10 0 (10) EVT HRS (10) (10) (8) <u>(8</u> 0 0 0 0 0 0 0 0 0 0 MOB 0 0 10 2 0 0 MIM 0 0 0 0 INT 2 0 0 [2] 0 [2] 0 [2] 3 က 0 0 0 (13)5 0 0 CZW 0 3 [2] 0 0 0 10 0 0 ပ္သင္သ [20] 0 [4] 0 ASW 0 0 0 0 2 0 (113) [2] [2] 0 10 ABU 15 S (26)0 0 [3] (Mths) Qual/ Curr Pd 9+0 9+0 18 18 18 **8** က BOMBEX QUAL ASW-6-A/C2W-2-A--Drop string of 4 bombs/shapes within engagement vs surface target ASU-5-A--Conduct Harpoon engagement vs surface target using AGM84, CATM-H or HETA. ASUW JOINT COORDEX CURR ASU-2-1/ASU-3-1--Conduct OTH-T strike with dissimilar ASW DIESEL SHALLOW WATER CURR-ASW-11-A/ASW-5-I--Emplo ASW-11-A/ASW-5-I--Employ all attack using MAD and active DIESEL SHALLOW WATER GRADEX ASUW JOINT COORDEX QUAL ASU-2-1/3-I--Conduct OTH-T squadron's ability to load CONVMEP QUAL. A-09--Configure and load 1 torpedo, 1 Harpoof, and 1 Rockeye. ASU-5-A--Conduct Maverick sensors to achieve attack CWTPI--Wing evaluation of MACTEX QUAL ASW-3-A--Conduct torpedo achieve attack criteria. strike with dissimilar unit(s). Act as SAC. MAVERICK MISSILEX QUAL QUALIFICATION/CURRENCY y all sensors vs SS to HARPOON MISSILEX QUAL using AGM65 or CATM. designated tgt area. and deliver various convential weapons. sonopnos. criteria. unit(8). PPC, PP2P PPTC, PPN, SS3 ORD 883 CREW REQUIRED CREW LOADING TEAM TACNUC, PPNC TACNUC, PPNC TACNUC TACNUC TACNUC PPC, PPTC, PPNC, PPC, PPTC, TACNUC ASU1 (MULT) TC01 ASU2 (MULT) TCO2 ASU3 (MULT) TC03 TRNG EVT/ (FLIR) ASUS (MULT) TC05 ASU6 (MULT) TC06 (ASW1 G07 ASU4 (MULT) TC04 TC08 TC10 ASW2 (MULT) TC09 ASW3 (MULT) ASW3A (MULT) 3 5 9 8 6 10 Enclosure (12) | IST 3500.670 | RESOURCES REQUIRED | SSN/SSBN | SS/SSN/SSBN
RANGE, MK30
SLED | SS/SSN/SSBN
, I-EMATT | 99/38N/99BN
, I-EMÄTT | 88/88N/89BN | NSS/88 | SS/SSN | SS/SSN/CVBG
ARG/HS/HSL/
VS | |---|-------------------------------|--|--|---|---|--|---|---|--| | COMNAVAIRPACINST 3
COMNAVAIRIANTINST | REQUIRED ORDNANCE | 3 MK25SM,
TORP, | 6/50
SUS | 46 SONB, 4 MK25SM, 8
3 MK84SUS | 46 SONB, 4 MK25SM, 8 | 46 SONB, 4 MK25SM, 85
3 MK84SUS | 40 (40) SONB, SS
4 (4) MK25SM,
3 (3) MK84SUS | 40 SONB, 4 MK25SM, SS
3 MK84SUS | (10 SONB, 2 MK25SM, 88
1 MK84SUS, 3
MK46/50, 2 AGM65, 2 AR
MK82) | | | NOTES | 4, 6, | 4, 6,
7, 8 | | 10 | | 1, 8 | 1, 8 | 9 | | | EVT
HRS | (10) | 10/ | 6 | 6 | 6 | 10 / (10) | 10/ | (10) | | | МОВ | ° | 0 | 0 | 0 | 0 | 0 | ٥ | 0 | | | MIM | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | INT | (5) | 0 | ις. | cs. | S | 0 | 0 | [2] | | TRIX | CZW | (2) | 0 | 0 | 0 | 0 | 0 | 0 | [13] | | TRAINING MATRIX | CCC | Ē | 4 . | ഗ | r. | တ | 0 | 0 | [14] | | FRAINI | ASW | (13) | 13 | 6 | 6 | | | | [13] | | P-3 | Asu | ° | 0 | 0 | 0 . | 6 | 0 | 0 | 0 | | | Qual/
Curr
Pd
(Mths) | 18 | 18 | Ď+3 | 5 +3 | £+3 | 18 | 6+8 | 18 | | | QUALIFICATION/CURRENCY | NUCLEAR GRADEX QUAL
ASW-12-AEmploy all sensors
to achieve attack criteria. | ATTACKEX QUAL
ASW-7-ASearch, localize,
track and attack target
using actual torpedo | ASW CURR ASW-5,7,11,12-ASearch, localize, track and attack subsurface target. | ASW CURR ASW-5,7,11,12-ASearch, localize, track and attack subsurface target. | ASW CURR
ASW-5,7,11,12-ASearch,
localize, track and attack
subsurface target, | EER QUAL.
ASW-5, 11, 12-A Large
area acoustic search for
subsurface targets. | EER CURR
ASW-5, 11, 12-A Large area
acoustic search for
subsurface targets., | ASW COORDEX QUAL. ASW [1,2,3,4,5,6,7,8,9,10,11,12) -I Conduct ASW on tgt ICW dissimilar platform(s) to dissimilar platform(s) to | | | CREW
REQUIRED | TACNUC | TACNUC | TACNUC | TACNUC | TACNUC | TACNUC | | TACNUC, PPINC PORT PORT PORT PORT PORT PORT PORT PORT | | | TRNG
EVT/
(FLIR) | ASW4
(MULT)
TC11 | ASW5
(MULT)
TC12 | ASW6
(MULT)
TC13 | ASW7
(MULT)
TC14 | ASW8
(MULT)
TC15 | ASW9
(MULT)
TC16 | ASW10
(MULT)
TC17 | ASW11
(MULT)
TC18 | | | | = | 12 | 13 | P | 15 | 16 | 17 | 18 | | | t | | | | P-3 | TRAINI | P-3 TRAINING MATRIX | RIX | | | | | | COMNAVAIRPACINST 3500.6
COMNAYAIRIANTINGT, 3500. | INST 3500.6
TINST 3500. | |------|---------------------------|----------------------|---|-------------------------------|-----|--------|---------------------|-----|-----|-----|-----|------------|-------------|---|--------------------------------| | EVT# | | CREW
REQUIRED | QUALIFICATION/CURRENCY | Qual/
Curr
Pd
(Mths) | Asu | ASW | သည | | INI | MIM | МОВ | EVT
HRS | NOTES | OUL C. | RESOURCES REQUIRED | | 19 | 9 ASW12
(MULT)
TC19 | TACNUC,
PPNC | ASW COORDEX CURR ASW - [1,2,3,4,5,6,7,8,9,10,11,12) -I- Conduct ASW on tgt ICW dissimilar platform(s) to deliver attacks. Act as SAC. | 9+8 | • | ស | ω · | ຜ | ဟ | 0 | 0 | 10 | 6, 7,
10 | 41 SONB, 2 MK25SM;
1 MK84SUS | 89/88N/CVI
Arg/H8/H81
V8 | | 20 | BT1
(MULT)
TC20 | TACNUC,
SS4, PPNC | Special pro | 18 | 0
 е | 0 | 0 | 0 | 0 | 0 | (10) | 4, 6 | 76 SONB | 88/88N/88B | | | | SS4, PPNC | BT CORR
ASW-9-A Special projects
mission. | ۶ + 3 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 10/ | 4, 6,
12 | 76 SONB | 88/88N/88B | | 22 | | PPTC, 383 | RADEX QUAL ASW-2-AConduct flve runs on dissapearing radar contact. | 18 | က | H | 0 | 10 | 6 | 10 | | 9 | 2, 3, | | SS/SSN/
SURFACE | | 23 | | PPTC, SS3 | ESMEX QUAL
C2M-2-AFix target using
ESM to 15 degrees and 5 kt
accuracy. | 18 | e | - | 8 | 10 | m | 6 | 0 | (9) | 2, 3, | 1 | EMITTING
TARGET | | 24 | C2W3
(1A8)
TC24 | PPC,
PPTC, 893 | CHAFFEX/ JAMMEX QUAL
C2W-4-A/5-APerform chaff
dispersal/jamming tactics. | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (9) | - | 4 MJU8 | | | 25 | | | W-13-ILink
lar ASW
Act, as NCS. | 18 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | (8) | 2, 3, | | DISIM.
UNITS
LINK-11 | | 26 | | PPC, CP | L
)Rig and photo
hips of 1000
or larger. | ъ | S | 0 | 0 | 0 | 4 | 0 | 0 | £ | 2, 3, | FILM | SURFACE | | 27 | INT2
(MULT)
TC27 | PPC,
PPTC, 883 | IRDSEX QUAL ASW-1-AConduct IRDS acquisition and run-in on min. of 3 tgts to MOT accuracy. | 18 | s. | - | 0 | 0 | е | 0 | 0 | (9) | 2, 3, | | SURFACE | | | | | | | P-3 T | TRAININ | P-3 TRAINING MATRIX | XIX | ; | | | | COMNAVAIRPACINST COMNAVAIRPANTINGT | NST 3500.67C,
INST 3500.630 | |-----|-------------------------|--|--|-------------------------------|-------|---------|---------------------|--------|---------|-------|--------------|---------------------|------------------------------------|--------------------------------| | EVT | TRNG
EVT/
(FLIR) | CREW
REQUIRED | QUALIFICATION/CURRENCY | Qual/
Curr
Pd
(Mths) | ASU | ASW C | 222 | C2W II | INT MIW | W MOB | B EVT
HRS | T NOTES
3 | REQUIRED
ORDNANCE | RESOURCES
REQUIRED | | 37 | MOB2
(1A1)
P37 | PP2P | PILOT CURRMonthly landing pattern/instrument/emergency procedural training. | 0+1 | 0 | 0 | 0 | 0 | 0 | 0 | 13 2 | 2.5 9, 15,
16 | ı | | | 38 | MOB3
(1A1)
P38 | 464 4 | PILOT CURRMonthly landing pattern/instrument/emergency procedural training. | 0+1 | 0 | 0 | 0. | 0 | 0 | 0 | 13 2. | .5 9, 15,
16, 17 | ı | | | 39 | MOB4
(2L4)
TC39 | PPC, PP2P
FE, PPTC,
PPNC, 331/
2, 333,
IFT | Positional natops checkiaw
P-3 natops. | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 3 9, 18 | 5 SONB | 1 EMATT | | 40 | MOB5
(215)
P40 | 4644 | OBSERVER NATOPS CHECKIAW
P-3 NATOPS. | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 2 (2) | 9, 17, | ı | | | 41 | MOB6
(21.3)
P41 | PPC, PP2P
PP3P | INSTRUMENT CHECKIAW
OPNAVINST 3710.7 . | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 8 (3) | 6 (| | ı | | 42 | MOB7
(1A1)
P42 | PP2P | PPC SYLLABUSIAW PQS and
NATOPS. | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 7 2 | 2.5 19 | 10 SONB | 1 EMATT | | 43 | MOB8
(1A1)
P43 | d £ dd | PP2P SYLLABUSIAM PQS and NATOPS. | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 7 2 | .5 19 | ı | 1 | | 44 | MOB9
(1A1)
N44 | PPNP | PP3P SYLLABUSIAW PQS and NATOPS. | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 7 2 | .5 17, 19 | 1 | 1 | | 45 | MOB10
(MULT)
TC45 | PP2P | NAVEX QUAL
MOB-N-1-AConduct en route
and onstation tactical
navigation. | 12 | 0 | 0 | 0 | 0 | 0 | 10 5 | (8) | 2, 3 | 1 | | COMNAVAIRPACINST 3500.670 COMNAVAIRLANTINST, 3500.6: P-3 TRAINING MATRIX | | ı | | | | 2 | F-3 IRAINING MATRIX | ING MA | FRIX | | | | | | | | |----------|----------------------------|---|---|-------------------------------|-----|---------------------|--------|------|-----|-----|-----|------------|-------|---------------------------------------|--| | # EVT | FEVT/
(FLIR) | CREW
REQUIRED | QUALI FICATION/CURRENCY | Qual/
Curr
Pd
(Mths) | ASU | ASW | ວວວ | CZW | INT | MIW | MOB | EVT
HRS | NOTES | REQUIRED
ORDNANCE | RESOURCES REQUIRED | | 47 | 46 MOB11
(MULT)
TC46 | PPC, PP2P,
PP3P,
PPTC,
PPNC, SS3 | OVERWATER DAY/NIGHT NAVEX CURR MOB-2-AConduct extended overwater transit for 1600NM or 5 hrs to terminate at a detachment/divert field. | 0+3 | ° | 0 | o . | 0 | 0 | 0 | က | v | 20 3, | | 1 | | 47 | 7 ORE1
(MULT)
TC47 | TACNUC,
PPNC | ASW/ASUW ORE FLT PHASEConduct inflight Multi-warfare training under Wing evaluation. | 18 | 2 | ~ | 0 | 0 | 2 | 0 | 0 | (10) | 21 | (70 SONB, 4 MK25SM,
3 MK84SUS) | 88/SSN/SSBN
/CVBG/ARG/
HS/HSL/VS | | 84 | 3 ORE2
(MULT)
TC48 | TACNUC,
PPNC | ASW/ASUW ORE SIM PHASEConduct Multi-warfare training under Wing evaluation. | 18 | [2] | [2] | 0 | 0 | 0 | 0 | 0 | € | 21 | (70 SONB, 3
MK46/50,
3 MK848US) | SS/SSN/SSBN
/CVBG/ARG/
HS/HSL/VS | | 4 | MULT) | Tacnuc,
884, ppnc | SSN/SSBN MATERIAL READINESS
CHECK | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | 84 SONB | SSN/SSBN | | 50 | TRG1
(MULT)
TC50 | TACNUC | INTEGRATED BG/ARG TRAINING
(See Note 22 for
description) | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 22 | As tasked | 88/9SN/CVBG
ARG/VS/H9L/
H8/ VP | | 51 | | TACNUC | raining
1 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 23 | As tasked | SS/SSN/CVBG
ARG/VS/HSL/
HS/ VP | | 52 | TRG3
(MULT)
TC52 | TACNUC | JOINT FLEET/ALLIED INTER-OPERABILITY TRAINING (See Note 24 for description) | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 24 | As tasked | 88/S3N/CVBG
ARG/V3/H3L/
HS/VP/USAE/
USMC/ | ## MATRIX ABBREVIATIONS: | STREET OF MOLTON BO BINDON | EXPLOSIVE BCHO BANGRIG | NET CONTROL STATION | |-------------------------------|-------------------------------|---------------------| | SAC | EER | | | SENSOR STATION ONE (ACOUSTIC) | SENSOR STATION TWO (ACOUSTIC) | ଚ | | SSI | 882 | 883 | | PATROL PLANE COMMANDER | SECOND PILOT | THIRD PILOT | | PPC | PP2P | PP3P | Enclosure (12) | COMNAVAIRPACINST 3500.6 | MARK ON TOP | OVER THE HORIZON TARGETING | HARPOON ENGAGEMENT TRAINING AID | EXPENDABLE MOBILE ASW TRAINING TARGET | IMPROVED EMATT | |-------------------------|-------------------------------|-------------------------------|---------------------------------|---------------------------------------|--------------------------| | | MOT | OTH-T | HETA | EMATT | I-EMATT | | P-3 TRAINING MATRIX | SENSOR STATION FOUR (BT ONLY) | ORDNANCE QUALIFIED CREWMEMBER | CREW PHOTOGRAPHER | TACTICAL NUCLEUS | CAPTIVE TRAINING MISSILE | | | SS4 | ORD | ප | TACNUC | CATM | | | TACTICAL COORDINATOR | NAVIGATOR/COMMUNICATOR | NON-QUALIFED PILOT | MULTIPLE FLIR CODES | TACTICAL CREW EVENT | | ٠, | PPTC | PPNC | PPNP | MULT | TC | Note: Bracketed () event hours and required ordnance figures represent the additional flight hours and ordnance required if these events were conducted independently and not in conjunction with other flights. Square brackets [] around figures in the PMA columns signify readiness points gained in the trainer. ### Notes: - Readiness values will be applied upon final introduction Fleet introduction and asset distribution in progress. of assets to fleet squadrons. - 2. Basic individual qualification. - Currency mandatory for crew to attain Combat Ready status in the associated mission areas. . ო - qualification remains current based on continued integrity of the crew's required TACNUC/officer crewmember composition (see Training and Readiness Manual). To receive matrix readiness points, crew must hold current crew qualification and all required crewmembers assigned to that crew IAW the crewlist must hold the qualification as an individual Crew Required TACNUC and non-TACNUC officer crewmembers must be IAW the crewlist. qualification. Only one advanced qualification may be awarded per event (see note 7), Advanced crew qualification. - Ordnance usage will vary between events because of different ambient conditions and target characteristics. Bracketed () ordnance represents additional ordnance required if the event had to be flown independently. - one crew only (as per current crewlist) graded per event. - 7. Maximum of two crew coordination events as defined in Notes 4 and 10 may be awarded per event (1.e. one advanced qual and one currency per event to conduct the qual/currency must be declared'prior to the event. - Actual qual must be done in flight. Pre-qual for the ATTACKEX and EER must be performed in the WST. - Readiness points credited after completion of FRS syllabus and receipt of the appropriate or Credit for pilot currency (MOB 2/3) allowed only if the pilot checks into the squadron within 30 days of completing the FRS. documentation at the squadron. Entry level training. P-3 TRAINING MATRIX - required crewmember may be upgraders within the crew or members of other crews. In all cases, all required crewmember positions must be filled. Matrix points for currency events are subject to the following conditions: Crew coordination currency event. May be conducted with three of four TACNUC (IAW the crewlist). Non-TACNUC - Cannot be awarded for ASW6, 7 or 8 unless the crew is current in one or more of events ASW3 or Cannot be awarded for ASW12 unless crew is current in ASW11. - - Cannot be awarded for ASW3A unless crew is current in ASW3. Q - Cannot be awarded for ASU6 unless crew is current in ASU5. छ - Cannot be awarded for INT4/INT4-I unless crew is current in INT3/INT3-I. (e) - Initial qual for ASW3/ASW11/ASU5/INT3 includes associated currencies ASW3A/ASW12/ASU6/INT4. Maximum of two currencies may be awarded per event (see note 7). - No more than two ASW currencies awarded in a 30 day interval will contribute to combat ready status unless crew has been reformed within last 30 days. - One BT currency each 6 months must be performed in the WST. 12. - Flight shall include a minimum of three mining runs. 13. - Four/five crews per squadron participate in
the CWTPI/MRCI. 14. - descent, formation, high angle-of-bank maneuvering, etc., as well as instrument and landing/pattern work. A DFW she include a minimum of 3 approaches and 6 landings. A pilot should accumulate 6 instrument approaches and 10 landings each month. No points shall be alloted to any pilot not holding a current instrument rating. 15. Monthly currency flights are required to sustain syllabus training and long term readiness. Currency flights shall include Dedicated Field Work (DFW) in order to provide pilots with sufficient practice in ditching, emergency When engaged in high tempo deployment operations, award the following readiness points in MOB 1/2/3, provided a DFW was completed in the previous month: - 10 points pilot hours/ 3 approaches/ 5 landings: pilot hours/ 4 approaches/ 7.landings: pilot hours/ 5 approaches/ 8 landings: - 11 points 50 pilot hours/ 60 pilot hours/ - 12 points - In order for a crew to achieve Combat Ready status in Mobility, PPCs shall fly at least one instructor DFW (IDFW) every 90 days to practice engine out, no flap, Engine Failure Before/After Refusal (EFB/AR), etc. and pattern work. IDFW events require an Instructor Pilot and, if applicable, an instructor flight engineer (IAW the Flight Instructor Guide). IDFW must include a no-flap, 3-engine and a 2-engine landing. - If no PP3P is assigned IAW the current crew list, crew loses points attributed to the PP3P in MOB3, MOB5 and MOB9 17. Enclosure (12 - All assigned crewmembers required for these events must be qualified to gain the listed points. 18. - Points awarded upon completion of syllabus and designation. 19. - crew exercise basic operations with limited ground, maintenance and supply support. In conjunction with this event Requires crew should conduct a follow-on local area fam flight to maintain proficiency in all-weather flight operations. Event required for crews to maintain operation and navigation familiarity with remote detachment sites. the the 20. - ORE flight and simulator events shall evaluate the performance of twelve crews per squadron. - 22. Event supports BG Commander's intermediate and advanced training requirements, primarily during the IDTC and en route to deployment. Missions focus on combined response to multi-threat environments with training designed to improvent and maintain BG/ARG PMA proficiency throughout the forward deployed cycle. Phases include: BG/ARG Intermediate Training (Consolidated CVBG/ARG work-ups) - Anti-surface warfare (littoral ops/sea control) [ASU] - Anti-submarine warfare (shallow water diesel threats) [ASW] - Command Control Warfare (C2W/Intelligence integration, BG/warfare commander support) [CCC/INT] - Joint/Combined Operations ## BG/ARG Advanced Training - Multi-warfare Operations [ASW, ASU, CCC, MIW, C2W, INT] - Joint Task Force (JTF) training - Fleetex [ASW, ASU] - Focus is on in-theater threat surveillance and Evolutions include: Event supports the BG Commander's forward contingency training. identification, ASW, ASUW, intelligence collection and C3I. - Command, control and surveillance exercises a D - Battlespace dominance - Power projection and force sustainment (c) - Strategic sealift - Sea Lines of Communication (SLOC) protection (e) (g) - Littoral warfare/access/presence - Special mission/forces integration (g) - Event supports coordinated training for Joint and Allied Fleet Commanders both during the IDTC and while forward Evolutions include wilateral/multi-national deployed. Focus is on improving interoperability of participating units while at sea. Measures MPA's ability to operate efficiently as part of a joint, Allied and combined task force. Evolutions include lalateral/multi-nation exercises such as RIMPAC, UNITAS, ASWEX, etc. - approval, an expiring ASW currency can be extended 30 days by using an Improved EMATT (I-EMATT) device as a target. Only one I-EMATT can be used each 90 days (that is, one per crew each deployment). Event must meet ASW 6/7/8 scenari COMNAVAIRLANTINST 3500. During forward deployments at remote sites where actual submarine services are not available and with ISIC P-3 TRAINING MATRIX requirements. - aircraft. This requirement may be walved by the ISIC if circumstances dictate, e.g. last event on station, on-coming aircraft delayed beyond PLE of on-station aircraft, etc. On multi-aircraft evolutions, crews on station shall attempt to maintain and handover contact to the on-coming ## General Notes: - To be combat ready eligible, crew must be fully formed in accordance with the current crew list. - IDTC events must be conducted in the WST (coupled with OFT). Deployed squadrons may conduct events in-flight. 28. Enclosure (1 P-3 TRAINING MATRIX # P-3 CREW ANNUAL FLIGHT/SIMULATOR REQUIREMENTS SYNOPSIS | No. 10 N | | | | | | | | | | | | I | |--|--|------------------------|-----|----------------------|-------------------------------|-------|-----------------|--------|----------|-----|---------|---| | MISSILEX | Event | Qual/ Curr
Pd (Mos) | | Flt, Sim,
or Both | Annual Infl
(Notes
Ind. | | Sorties
Ind. | Conj. | Tmg Code | | Sim Pds | Arnual Ordnance Required (Notes 1,4) | | MINSBILEX | ASUI - Maverick MISSILEX | | 1 8 | F | 199 | 0 | 0.67 | 0 | F01 | V | - | 13 401/200 (17) | | X 9 C F 0 0.05 0.05 1.03 1.00 A bint COORDEX 18 1 F 3.33 0 0.67 0.07 1.03 100 | ASU2 - Harpoon MISSILEX | 1 | | - B | ٦ | 6467 | ٦ | _ | 20074 | | | I.3 AGMOS/CATM | | Note of the control | ASIR BOMBRY | | | | 7 | 0.0 | 3 | | F/302 | 4 | - | .7 AGM84/ATM84 | | 18 1 1 1 1 2 3.33 0 0.67 50 504 50 0 0 0 0 0 0 0 0 | Asia cumbi | | _ | _ | ٩ | 10.67 | ी | | F03 | 0 | 0 | 5.3
Mk82/Mk20/CBU99/BDU 45, 2.7 Mk58Sm | | Diric COORDEX | A304 • CW IFI | ~ | | F. | 3.33 | ٥ | 0.67 | 0 | F04 | 0 | | 2.7 Mk82, 1.3 Mk20/CBU99 | | Fig. 200 Fig. 20 Fig | ASUS - ASUW Joint COORDEX | | | 83 | 0 | 29.9 | 0 | _ | 808 | 4 | F | CT AGM84/ATM84 13 AGM44/CATM | | EFP Fig. 2 Fig. 3 Fig. 4 Fig. 6 | ASU6 - ASUW Joint COORDEX Currency | 9+0 | I | P | 20 | 0 | 7 | _ | F06 | 6 | | O AOM 64/ATM 64 4 ACMESTICALINI | | X. Addition Water Chartency 18 C 8 0 5.33 0 6.67 | ASW1 - CONVWEP | | | | P | l | F | | 000 | | | (* AUM-84/A1M-84, 4 AUM65/CATM) | | SEA STATEST | ASW2 - MACTEX | <u>82</u> | ပ | 8 | 0 | 5.33 | 6 | 2 62 | Son Son | > - | _ | (MK46/MK50/MK20/MK82/AGM84) | | SEA Shallow Water Currency Q+6 1 8 0 0 0 0 0 0 0 0 0 | ASW3 - Diesel Shallow Water GRADEX | = | | 8 | 0 | 6.67 | 0 | | 809 | 4 | | ./ Sonb)
47 Sonb, 2Mk25Sm, 2MK46/30 Tom | | Table Tabl | ASW3A-ASW Diesel Shellow Water Currence | 77.0 | | | 1 | | 1 | _ | | | | 2Mk64/84SUS) | | FEX (Note 5) | TO THE THE PROPERTY OF PRO | | - | ó | 0 | 20 | 0 | | 810 | 4 | | 140 Sonb, 6 Mk25Sm, 6 Mk46/30 Torp,
5 Mk64/84 SUS) | | Fig. (Note 5) | ASW4 - Nuclear GRADEX | 2 | | sá. | 0 | 6.67 | 0 | | 811 | 4 | - | 47 Sonb, 2MK2SSm, 2MK46/50 Torp, | | Trency Q+3 1 R 36 0 4 0 F13 4 (Note 6) 1 Tency Q+3 1 F 36 0 4 0 F14 4 (Note 6) 1 Tency Q+3 1 F 36 0 4 0 F14 4 (Note 6) 1 Tency Q+3 1 B 6.67 6.67 0.67 F13 4 (Note 6) 1 Tency Q+3 1 B 6.67 0.67 F13 1.33 F13 F13 F1 A 1 NORD Currency Q+6 1 B 1.33 1.33 1.33 F13 F1 A 1 F1 A A A B B C C B C C C C C C C C C C C C C C C C C C C | ASW3 - ATTACKEX (Note 5) | 81 | | В | 6.67 | 9.33 | 29.0 | | F/S12 | 4 | - | (24) Sonb, 2(2) Mk25Sm, .7(3) Mk46/50 Torp, | | Tency Q+3 1 F 36 0 4 0 F14 4 (Note 6) 1 tency Q+3 1 F 36 0 4 0 F13 4 (Note 6) 1 tery Q+3 1 B 6.67 6.67 0.67 F15 4 (Note 6) 1 Tennoy (Noter) Q+9 1 B 13.33 1.33 1.33 1.33 F13 F18 4 1 ORDDEX 18 1 8 0 6.67 0 0.67 F18 1 1 V QH 1 8 2 0 | ASW6 - ASW Currency | Ó+3 | 1 | EL. | 36 | 0 | 4 | - | | | - | 84 South 16 Mk25Sm 12 Mt.84 St 18 | | rency Q+3 I F 36 0 4 0 FISS 4 (Note 6) 1 tet7) 18 I B 6.67 6.67 0.67 FISIG 4 (Note 6) 1 mency (Note7) Q+9 I B 13.33 13.33 I.33 FISIG 4 I ONDDEX I B 13.33 I.33 II.33 FISIG 4 I ONDDEX I B 13.33 II.33 II.33 FISIG 0 | ASW7 - ASW Currency | 0+3 | - | A | 36 | 0 | 4 | _ | | 1 | - | 94 Cont. 16 Mines. 10 Mines 500 | | 1401 15 1 B 6,67 6,67 0,67 F/S16 C C F/S16 C C F/S16 C F/S17 | ASW8 - ASW Currency | | _ | Ľ | 36 | 0 | 4 | _ | | 1 | - | 04 Sout, 10 MK238m, 12 MK84 SUS | | Tremoty (Note7) Q+9 1 B 13.33 13.33 1.33 1.33 FIST 4 1 OORD Cutrency Q+6 | ASW9 - EER (Note7) | 1.8 | 1 | B | 6.67 | 199 | 0.67 | 0.67 | T | | _ | or 3000, 10 MK23SM, 12 MK84 SUS | | OORDEX 18 1 8 0 6.67 0 0.67 S18 4 1 OORD Currency Q+6 : 1 * R 20 | ASW10 - BER Currency (Note7) | 6+0 | _ | В | 13.33 | 13.33 | = | = | 7/817 | + | | 20.7) 20.7 Sonb, (2.7) 2.7 Mk25Sm, (2) 2 Mk84SU | | OORD Currency Q+6 · Is I · Is F · O · O · O · O · O · O · O · O · O · | ASW11 - ASW COORDEX | 82 | - | S | 0 | 29.9 | 0 | _ | 818 | 4 | | 23.3) 33.3 Sonb, (3.3) 5.3 Mk23Sm, (2) 2 Mk84SUs
47 Sonb, 1.3 Mk25Sm, .7 Mk84 SUS, 2 Mk46/30, 1. | | V Q+3 I B 20 6.67 0 0.67 F20 <t< td=""><td>ASW12 - ASW COORD Currency</td><td>- 9+0</td><td>*</td><td>-</td><td>92</td><td> -</td><td>1</td><td></td><td>9</td><td>†</td><td>-</td><td>(UM65, 1.3 MK82)</td></t<> | ASW12 - ASW COORD Currency | - 9+0 | * | - | 92 | - | 1 | | 9 | † | - | (UM65, 1.3 MK82) | | y Q+3 I B 20 20 2 P/S21 8 2 I8 C F 0 3.99 0 0.67 F22 0 0 numex I8 C F 0 3.99 0 0.67 F23 0 0 numex I8 C F 0 3.99 0 0.67 F24 0 0 numex I8 C F 0 5.33 0 0.67 F24 0 0 numex I8 C F 0 5.33 0 0.67 F24 0 0 numex I8 C F 0 0 5.33 0 | BTI - BT | l | 1 | <u> </u> | 0 | 299 | - | _ | \$ \$ | 3 6 | | 2 Sonb, 4 Mk25Sm, 2 Mk84 SUS | | 18 C F 0 3.99 0 6.67 F22 0 | BT2 - BT Currency | Q+3 | | _ | 8 | 50 | 2 | _ | 168/ | 9 0 | 3 6 | Loons | | IS C F 0 3.99 0 6.67 F23 0 0 IN IS C F 0 3.99 0 0.67 F24 0 0 IN IS C F 0 5.33 0 0.67 F25 0 0 0 IN C F 0 16 0 4 F26 0 | C2WI - RADEX | 18 | ပ | Ь | 0 | 3,99 | 6 | 0.67 | 72 | , , | | 74) 134 Sono | | numex 18 C F 0 3.99 0 0.67 F24 0 0 18 C F 0 5.33 0 0.67 F25 0 0 0 3 C F 0 16 0 4 F26 0 0 0 0 0 | C2W2 - ESMEX | 18 | O | н | 0 | 3.99 | - | 0.67 F | 23 | , 0 | ٥ | | | 18 C P 0 5.33 0 0.67 F25 0 0 3 C F 0 16 0 4 F26 0 0 0 | C2W3 - Chaffex/Jammex | 18 | | F | 0 | 3.99 | 0 | _ | 24 | 6 | | 7 Milis | | 3 C F 0 16 0 4 F26 0 0 | CCCI - LINKEX | 18 | ပ | P | 0 | 5.33 | 0 | | 23 | 0 | _ | | | | | 3 | | F | 0 | 91 | 0 | | 36 | 0 | 0 | m | Enclosure (1 | | | | | | P-3 TRAINING MATRIX | INING M | ATRIX | | | | COMMANALKIANTINST 3500.6 | |---|------------------------|------------------|----------------------|-------------------------------------|---------------------|-----------------|-----------|----------|-------------|---------|--| | DVeni | Qual/Curr.
Pd (Mos) | Ind.
or Conj. | FIt, Sim,
or Both | Annual Inflight Hrs
(Notes 1, 2) | - | Sorties
Ind. | Conj. | Tmg Code | Sim Hrs | Sim Pds | Annual Ordnance | | | | | | Ind, C | onj. | | | | 6 | | | | IN12 - IRDSEX | 18 | ပ | F | 0 | 3.99 | 0 | 0.67 | F27 | ٩ | ľ | | | INT3/INT3-I INTOPS/ISAR | 81 | S | î. | Ö | 6.67 | 0 | | F28 | | | | | INT4/INT4-I INTOPS/ISAR Currency | 9+0 | | i L | 22 | 0 | 2 | _ | 530 | | ٩ | (2 Sonb) | | INTS - ISAREX | 18 | ပ | В | | 6,67 | 1 | 200 | 0/030 | | 9 | 8 Sonb | | INT6 - TacticaDEO SURVEX | <u>se</u> | 0 | EL. | 10 | 199 | ٥ | | 0000 | 4 | 7 | | | INT7 - Tactica/EO SURVEX Currency | 9‡8 | _ | 24. | 2 | 6 | , | | 151 | O | 0 | TBD | | MIWI - MINEX | <u>8</u> 1 | | 12 | 19'9 | , | 0 67 | _ | F22 | 0 | ٥١ | TBD | | MIW2 - MINEX Currency | Q±9 | | | 3.99 | , † e | 1 33 | | 227 | 0 | ٥ | 3 BDU-45s/ASST Mines | | MIW3 - MRCI (incl workup) | <u>s</u> | | | 199 | • | 290 | _ | | 3 | ٥ | 5.3 BDU-45s/ASST Mines | | MOB1 - Pilot Currency - PPC | I . | | | 30 | , = | 2 0.0 | _ | 25. | 0 | 0 | 10.7 BDU45s/ASST Mines (Site specific) | | MOB2 - Pilot Currency - PP2P | ± | | | ٤ | - | 2 | _ | | 30 (NOIG 8) | 12 | | | MOB3 - Pilot Currency - PP3P | 1+0 | _ | | 3 8 | , | 3 : | _ | | 36 (Note 8) | 2 | | | MOB4 - Positional NATOPS Check | 2 | | | 2 : | 3 | | _ | | 36 (Note 8) | 2 | | | MOB5 - Observer NATOPS Check | : 2 | . , | | | 5 | 7 | | F39 | ٥ | 0 | 5 Sonb | | MOR6 - Instrument Chack | ?! ! | | - | 0 | * | 0 | 4 | F40 | 0 | 0 | | | Money and | 7.1 | 5 | 8 | ٥ | 6 | 0 | 3 F. | F/S41 | 3 | 1 | | | MOD/- rrC syllabus | 12 | | B | 32.5 | 0 | 13 | 0 F/ | F/S42 | 9 (Note 9) | 6 | 10 South | | IMOBS - PPZP Syllabus | 12 | | В | 30 | 0 | 12 | 0 | F/843 | 9 (Note 10) | _ | | | MOB9 - PP3P Syllabus | 12 | | В | 7.5 | - | 3 | 6 | FIRA | 1000 | 1 | | | MOBIO - NAVEX | 12 | <u> </u> | EL. | 6 | 8 | - | _ | T | (ivole II) | 7 (| | | MOBII - NAVEX Currency | 0+3 | | <u> </u> | 24 | 0 | 4 | 0 | 746 | 3 6 | ٥ | | | ORE1 - Op Readiness Eval | 18 | C | Ŀ | 0 | 6.67 | 0 | 0.67 F47 | 12 | 1 | _ | Only a Thinkery or a comme | | ORE2 - Op Readiness Eval | 81 | S | | 0 | 2.67 | 0 | 0.67 \$48 | | 1 | | (47 Sout, 2.1 MKZ)SM, Z MK84 SUS) | | STSI - SSN/SSBN Material Maint. Check | 12 | H | | 10 | 0 | - | 0 F49 | 8 | 0 | 0 | 84 South | | TRGI - Integrated BO/ARG Training | - 21 | ČE. | | 63 | 0 | 6 | 0 F50 | 9 | 0 | 0 | (Note 12) | | TRG2 - In-Theater BG/ARG Training | 12 | EL. | | 84 | 0 | 12 | 0 FS1 | | 0 | 0 | 0 (Note 12) | | TRG3 - Joint Fleet/Allied Interop. Trug | 12 | H | _ | 78 | • | 13 | 0 F52 | 2 | 0 | 0 | 0 (Note 12) | | | | | | | | | | | • | • | | . ## P-3 TRAINING MATRIX SYNOPSIS SUMMARY: Ind Conj Ind Conj Sim Sim Hours Hours Sorties Sorties. Hours Pds 8,352 2,603.9 1,640.2 384.6 2,472 759.6 PER SQDN/MO 696 217 136.7 32.1 206 6.3.3 PER CREW/YR 696, 217 136.7 32.1 206 63.3 PER CREW/MO (Note 13) 58 18.1 11.4 2.7 17.2 5.1 #### Legend: Flt/Sim/Both Column: F = Shall be completed in flight. S = Shall be completed in simulator. B = Shall be completed in simulator. F = Shall be completed in simulator. F = Shall be completed in simulator. ## Notes: - Bracketed () flight hours/ordnance represent additional hours/ordnance required if flown as an independent event. If required to fly event independently, Example: The C2W1 RADEX is normally completed in conjunction with other inflight training, therefore normally no additional flight hours and ordnance are expended fulfilling this requirement. hours shown in brackets would have to be expended. - Hours/sorties adjusted to reflect observed success rates and qualification currency duration. 2 - Simulator requirement may be waived for deployed squadrons with WINGSPAC/LANT _pproval, . س - Sonobuoy usage will vary due to Ordnance requirements, except for torpedoes, are
not adjusted for success rate. different ambient conditions and target characteristics. - PRE-ATTACKEX' conducted in simulator at discretion of WINGSPAC/LANT. Actual qualification must be done inflight. ۍ. - In addition to the listed flight events, each crew is required to complete 12 hours of WST training per quarter, shall be IAW the crewlist. Crews - Each EER certification flight and currency will be preceded by a WST warm-up. - In addition to the listed flight events, one OFT period per month per pilot/FE is required for instrument and emergency procedure training. - Includes six familiarization flights, five inflight tactical flights, three mandatory OFT syllabus periods and one checkflight (includes tactical and low-level work often required to be flown as two separate flights) . თ ## P-3 TRAINING MATRIX - Includes eight familiarization flights, four inflight tactical flights and three mandatory OFT syllabus periods. 10. - Includes three familiarization flights and two mandatory OFT syllabus periods. 11. - Ordnance/sonobuoy requirements are based on mission profiles and CVBG/ARG Tactical Training Strategy requirements. 12. - Minimum of 25 hrs/crew/month required in order for each pilot to maintain required 10 hrs/month as 1ST pilot. 13. COMNAVAIRPACINST 3500.6 # P-3 TRAINING MATRIX P-3 CREW/SQUADRON ANNUAL ORDNANCE REQUIREMENTS | 11.6
11.6
11.6
11.6
11.6
11.6
11.6
11.6 | SONOBUOYS/ORDNANCE | BT Training (1) | | ASW Training (in | ASW Training (inc. deployed trng) (2) | Deployed Operations/Exercises (3) | s/Exercises (3) | |--|----------------------------|-----------------|--------------|------------------|---------------------------------------|-----------------------------------|-----------------| | UOYS 11 33 24.5 294.5 32 UOYS 296 288 471.3 5,727.5 500 UOYS 28 471.3 5,727.5 500 UOYS 0 28 0 23 UOYS 0 40 418 1,701.6 17 BUOYS 0 0 40 480 22 UOYS 0 0 411.8 1,701.6 17 BUOYS 0 0 40 480 22 UOYS 0 0 44 1,701.6 17 BUOYS 0 0 42 5,43 0 666 MARKERS 0 0 0 42 5,44 0 0 MARKERS 0 0 0 0 42 5,64 0 0 NON MISSILE 0 0 0 0 0 0 0 0 0 0 | | Per Crew | Per Squadron | Per Crew | Per.Squadron | Per Crew | Per Squadron | | UOYS 96 288 4773 5,727.5 500 UOYS 96 288 0 0 23 500 23 UOYS 0 0 79.3 51.6 6.9 23 50 UOYS 0 0 141.8 1,701.6 17 52 22 BUOYS 0 0 0 44 480 22 6.0 6.0 6.0 7.0 6.0 7.0< | SSQ36 SONOBUOYS | 11 | 33 | 24.5 | | 33 | | | UOYS 96 288 0 0 23 COLONS | SSQ53 SONOBUOYS | 96 | 288 | 477.3 | 5,727.5 | 200 | 9.000 | | UOYS 0 0 79.3 951.6 69 UOYS 0 141.8 1,701.6 17 BUOYS 0 44 1,701.6 17 BUOYS 0 44 480 22 RINDGE ACTIVATED DEVICES 203 669 763 9,156 666 7,7 MARKERS 0 0 6 7,67 32 66 7,7 MARKERS 0 0 2,67 34 0 0 7,74 0 MARKERS 0 0 42 5,74 0 0 7,74 0 0 MARKERS 0 0 42 5,74 0 | SSQ57 SONOBUOYS | 96 | 288 | 0 | | 25 | 300 | | UOYS 0 141.8 1,701.6 17 BUOYS 0 40 480 22 BUOYS 0 0 40 480 22 RINIDGE ACTIVATED DEVICES 203 609 763 9,156 666 7,7 MARKERS 0 0 6 42 5,156 0 0 7,7 MARKERS 0 0 42 5,26 7,4 0 | SSQ62 SONOBUOYS | 0 | 0 | 79.3 | 931.6 | 69 | 825 | | BUONS 0 40 40 480 22 5116 666 7. MARKERS 0 609 763 9,156 666 7. MARKERS 0 0 62 744 0 666 7. MARKERS 0 0 2,67 32 0 | SSQ77 SONOBUOYS | 0 | 0 | 141.8 | 1,701.6 | 17 | 200 | | RANKERS 203 609 763 99,156 666 7.74 666 7.74 666 7.74 666 7.74 666 7.74 666 7.74 666 7.74 666 7.74 666 7.74 667 67< | SSQ110 SONOBUOYS | 0 | 0 | 40 | 480 | 22 | 260 | | MARKERS 0 62 744 0 0 MARKERS 0 0 2.67 32 0 0 MARKERS 0 0 42 504 0 0 MARKERS 0 0 3 504 0 0 MARKERS 0 0 3 504 0 0 MARKERS 0 0 3 50 | TIVATED DEVIC | 203 | 609 | 763 | 9,156 | 999 | 7,985 | | MARKERS 0 0 2.67 32 0 MARKERS 0 0 42 504 0 OON MISSILE 0 0 3 36 0 OON MISSILE 0 0 0 0 0 SICK MISSILE 0 0 0 0 0 EDO 0 0 0 0 0 BUSP/BDU45 BOMB 0 0 0 0 0 0 BUSP/BDU45 BOMB 0 0 0 0 0 0 0 BUSP/BDU45 BOMB 0 0 0 0 0 0 0 0 BUSP/BDU45 BOMB 0 0 0 0 0 0 0 0 0 CTOR 0 | MK25 SMOKE MARKERS | 0 | 0 | 62 | 744 | 0 | 0 | | OON MISSILE 0 42 504 0 0 42 504 0 0 0 0 3 36 0 | MK38 SMOKE MARKERS | 0 | 0 | 2.67 | 32 | 0 | 0 | | OON MISSILE 0 3 36 0 6 3 36 0 < | MK64/84 SUS | 0 | 0 | 42 | 504 | 0 | 0 | | DOIN MISSILE 0 0 0.67 9 0 0 CEDO 1.33 1.6 0 | MK39 EMATT | 0 | 0 | 3 | 36 | 0 | 0 | | RICK MISSILE 0 0 1.33 16 0 EDO EDO 0 0.67 9 0 0 BU99/BDU45 BOMB 0 0 6.44 77.28 0 0 COND 0 0 1.79 21.48 0 0 CTOR 0 0 2.5 (c) 1.0 0 0 0 CTOR 0 0 5 (c) 2.5 (c) 4 0 0 CTOR 0 0 1 (c) 4 0 0 0 CTOR 5 (c) 0 0 0 0 0 0 0 CTOR 5 (c) 0 6 4 0 0 0 CTOR 5 (c) 0 0 0 0 0 0 0 CTOR 5 (c) 0 0 0 0 0 0 0 F 0 0 0 | ATM84 HARPOON MISSILE | 0 | 0 | 19:0 | 6 | 0 | 0 | | EDO 0 0.67 9 0 0 BU99/BDU45 BOMB 0 0 6.44 77.28 0 0 1 0 0 1.79 21.48 0 0 1 0 0 2.5(6) 10 0 0 1 0 0 0 2.5(6) 0 0 0 0 CTOR 0 | ATM65 MAVERICK MISSILE | 0 | 0 | 1.33 | 91 | 0 | 0 | | BU99/BDU45 BOMB 0 6.44 77.28 0 0 10 0 1.79 21.48 0 0 1 0 0 2.5 (6) 10 0 0 1 0 0 2.5 (6) 10 <td>MK46/50 TORPEDO</td> <td>0</td> <td>0</td> <td>19'0</td> <td>6</td> <td>0</td> <td>0</td> | MK46/50 TORPEDO | 0 | 0 | 19'0 | 6 | 0 | 0 | | CTOR 0 0 1.79 21.48 0 0 CTOR 0 2.5(6) 10 0 0 CTOR 0 0 2.5(6) 10 0 CTOR 0 0 1(6) 4 0 CTOR 0 0 0 0 0 CTOR 0 0 0 0 0 CTOR 0 0 0 0 0 CTOR 0 0 0 0 0 CTOR 0 0 0 0 0 0 CTOR 0 0 0 0 0 0 0 CTOR 0 0 0 0 0 0 0 0 CTOR 0 0 0 0 0 0 0 0 0 A 0 0 0 0 0 0 0 0 0 0 A 0 | MK20/MK82/CBU99/BDU45 BOMB | 0 | 0 | 6,44 | 77.28 | 0 | 0 | | CTOR 0 0 2.5 (6) 10 0 CTOR 5 5 5 6 6 6 CTOR 5 0 1 (6) 4 0 0 CTOR 5 0 1 (6) 4 0 0 CTOR 5 0 0 0 6 16 16 4 0 0 CTOR 1 1 1 0 0 0 0 CTOR 1 1 1 0 0 0 0 0 CTOR 1 1 1 1 0 0 0 0 0 0 CTOR 1 1 1 1 <th< td=""><td>BDU45 (4)</td><td>0</td><td>0</td><td>1.79</td><td>21.48</td><td>0</td><td>0</td></th<> | BDU45 (4) | 0 | 0 | 1.79 | 21.48 | 0 | 0 | | CTOR 0 0 2.5 (6) 10 0 0 CTOR 5/3 0 0 1 (6) 4 0 0 CTOR 5/3 0 0 1 (6) 4 0 0 CTOR 0 0 0 0 0 0 0 TAIN 0 TAIN 0 0 0 0 | MK25 MINE (5) | 0 | 0 | 2.5 (6) | 10 | 0 | 0 | | CTOR 0 0 5(6) 20 0 0 CTOR 5/7 0 0 1(6) 4 0 0 CTOR 0 0 0 0 0 0 0 N 0 0 0 0 0 0 0 N 0 0 3(6) 2 0 0 N 0 1(6) 4 0 0 N 0 2.3 20 0 0 | MK36 MINE (5) | 0 | 0 | 2.5 (6) | 10 | 0 | 0 | | CTOR 16 16 4 0 0 4 0 <td>MK36 DESTRUCTOR</td> <td>0</td> <td>0</td> <td>\$ (6)</td> <td>20</td> <td>0</td> <td>0</td> | MK36 DESTRUCTOR | 0 | 0 | \$ (6) | 20 | 0 | 0 | | 9 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 4 0 0 0 0 | MK40 DESTRUCTOR | •~ | 0 | 1 (6) | 4 | 0 | 0 | | 0 0 0 0 0 0 1 0 .5 (6) 2 0 0 0 0 0 1 (6) 4 0 0 0 0 2.5 20 0 | MK52 MINE | | 0 | 0 | 0 | 0 | 0 | | 1 0 0 .5 (6) 2 0 0 0 0 1 (6) 4 0 0 0 0 2.5 20 0 | MK55 MINE | 0 | 0 | 0 | 0 | 0 | 0 | | | MK36 MINE | | 0 | .5 (6) | 2 | 0 | 0 | | \cdot 0 0 2.5 20 0 | MK65 MINE | 0 | 0 | (9) 1 | 4 | 0 | 0 | | | MK60 MINE (7) | 0 | 0 | 2.5 | 20 | 0 | 0 | **ままままるて** Four BT squadrons, 12 crews (3 per sqdn) Six squadrons; 72 crews Two squadrons; 24 crews deployed MINEX requirement at Hawaii only Hawaii only Based on four crews/aircraft for MRCI East Coast only P-3 TRAINING MATRIX P-3 TOTAL ANNUAL ORDNANCE REQUIREMENTS | | P-3
TOTAL | P-3 TRAINING MATRIX | | | | COMMING | | |---------------------------------------|--------------------|---------------------------|----------|--------------------------|--------------|--------------------|---------------------------| | SONOBUOYS/ORDNANCE | William I | AND ORDNANCE REQUIREMENTS | VIREMENT | 50 1 | | COMNAVA | COMNAVAIREAUTINST 3500.67 | | | Submarine Triel o. | It | | | | - | | | SSQ36 SONOBUOYS | Training (1) | | | Denformed | | | | | SSQ53 SONOBUOYS | | (Z) (Sum malanda) (S) | | Operations/Exercises (3) | Totals | | f | | SSQ57 SONOBTIONS | | QQ | 82 | (c) | CPWP | Γ | | | Section 2008 | $\prod_{i=1}^{n}$ | 0 | 1 | | 008 | Z CEMIL
Z CEMIL | | | STORE SUNOBLOYS | | 906 | 02,520 | 12,000 | 1 | 2,779 | | | SSQ77 SONOBUOYS | | | 1,152 | | 1 | 47,520 | 7 | | SSQ110 SONOBIJONS | | and . | 5,712 | | 600 | 2,652 | | | JAU-22/B CAPTELL | | 200 | 10 200 | 1,630 | | \downarrow | | | MANA STANKINI RIDGE ACTIVATED DEVICES | | - | | 804 | ľ | 7,562 | | | WALCO SMOKE MARKERS | | 1,680 | 2,880 | | 601'11 | 11,109 | | | MKS8 SMOKE MARKED® | | | 57,372 | 320 | 3,400 | | | | MK64/84 SUS | | | 4,464 | 15,970 | 75,022 | ľ | | | MK10 PMATTER | | 0 | | | 0 4464 | 270'0 | | | III | | 0 | 761 | | \downarrow | 4,464 | | | ATM84 HARPOON MISSII II | | | 3,024 | | 192 | 5 | | | ATM6S MAVEBION 1.10 | | | | | 3.024 | ľ | • | | MK46/40 TOTAL | | 0 | | | | 3,024 | | | TORPEDO | | | 7 | | | 216 | | | MK20/MK82/CBU99/BDU45 ROMB | | | 8 | | 2 | 2 | | | BDU45 (4) | | | 22 | 0 | 8 | | | | MK25 MINF (4) | | | 18 | 0 | 3 | 2 | | | Myz | | 0 | | | | 24 | | | MASO MINE (5) | | 0 | 129 | | 464 | 464 | | | MK36 DESTRUCTOR | | | 20 | > - | 129 | 129 | | | MK40 DESTRUCTOR | | | 82 | 0 | 20 | 6 | | | MKS2 MINE | | |
 & | 0 | 22 | 7 | | | MKSS MIND | | | 1 | 0 | ٤ | | | | MINE | | | 0 | 6 | | 2 | | | MINE COM | | | 0 | ;
 | 91 | 91 | | | MK63 MINE | | | 0 | 0. | 0 | 1 | | | MK60 MINE (6) | | | 100 | 0 | 0 | 1 | | | | | = | | 0 | 000 | | | | 20 STS evente | 0 | | \int | 0 | † | 8 | | | BT training 12 year | | 08 | | | 2 | 91 | | 20 STS events per year BT training 12 crews; ASW training 6 squadrons, 72 crews Two squadrons, 24 crews MINEX requirement at Hawaii only Hawaii only East Coast only Notes: P-3 TRAINING MATRIX | | ther of Buoys Required Per Squadron | |---|---| | RONOBLOYS REQUIRED TO REACH VARIOUS 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Trial Number of Buoys Required Per Squadron | | Total Number of Buoys Required Lot Squared Inches I | 9 90001 | | 0.000 | 8,351.5 | | |--|----------------|----------|---------|---------|----| | Total Number of Buo | Minimum | 9.089,01 | 9,154.8 | 6,866.1 | | | Heady Crews Required | Maximum | | 14 | 12 | 6 | | l muh | Number of Comp | Minimum | | | | | | C' Rating | | E | 172 | 13 | ADDITIONAL ANNUAL SONOBUOYS/ORDNANCE REQUIRED IF WST/OFT NOT AVAILABLE FOR TRAINING | AUUL | AUDITION OF THE PERSON | | | | Denloyed Operations/Exercises | ons/Exercises | = | |----------------------------|---|--------------|----------------------------------|--------------|-------------------------------|---------------|--------------| | | | | ASW Training (inc. deployed ung) | eployed ung) | 1 | Per Squadron | - | | | BT Training | t | | Per Squadron | Per Crew | 0 | = | | SONOBUOYS/ORDNANCE | Par Crew | Per Squadron | ┿ | 72 | 0 | | - | | | 1 | 24 | 9 | | | | _ | | | ° | | 205 | 2,460 | ` | <u> </u> | - | | SSO36 SONOBUOYS | 72 | 216 | 1 | 0 | 0 | | Ŧ | | SEO \$3 SONOBUOYS | 25 | 216 | 5 | | 9 | | ♬ | | 9701200 | + | | 8 | 260 | | | _ | | SSQ57 SONOBOOTS | 0 | , | You | 1,272 | - | | T. | | ISSO SONOBUOYS | ° | 0 | 201 | 808 | • | | 5 | | SACILIDATE | | 0 | 42 | roc. | | | = | | SSQ77 SONOBOOTS | 0 | Ì | 067 | 5,340 | | | Ta | | | 153 | 456 | ÀÇ. | 73. | | | 5 | | SATIONAL ACTIVATED DEVICES | | 9 | 13 | oc! | | | - | | JAU-22/B CAKI KIDOZ | 0 | `\ | 10 | 0 | | | ١ | | MK25 SMOKE MARKERS | 9 | 0 | > | 35 | | 0 | 5 | | MANAGEMAN | | | 13 | SCI . | | | • | | MKS8 SMOKE MAKKEY | 0 | | * | 99 | | | 6 | | MK64/84 SUS | 0 | | | 2% | | 0 | 7 | | HANDADON MISSILE | - | 0 | | , | | - | 0 | | ATM84 IIAM COLL | - | 1 | 91 | 192 | 2 | 1 | • | | ATM65 MAVERICK MISSILLS | ٠
آث | | 1 | | 09 | 0 | 1 | | NAZAKIA TORPEDO | | | | | | | | | MOR OUT OF THE | | | | | | | | | MK20/MK82/CD027 DO | ir. | | | | ONINIARI ROR TRAINING | A TRAINING | | ADDITIONAL ANNUAL FLIGHT HOURS REQUIRED IF WST/OFT NOT AVAILABLE FOR TRAINING | 80.03 | 80.03 | 960.36 | 11.524.32 | | |---------|----------------|---------------|---------------|-------------------| | HILINOT | PER/SQDN/MONTH | PER/CREW/YEAR | PER/SQDN/YEAR | PER/12 SQDNS/YEAR | #### APPENDIX D GLOSSARY OF ACRONYMS AAW Anti-Air Warfare ACT Air Combat Training AFM Aviation Fleet Maintenance AGM Air to Ground Missile AIMD Aircraft Intermediate Maintenance Depot AMRAAM Advanced Medium Range Air to Air Missile AMW Amphibious Warfare ASU Anti-Surface Warfare ASW Anti-Submarine Warfare AVDLR Aviation Depot Level Repairable C2W Command and Control Warfare CCC Command Control and Communication CNAL Commander, U.S. Naval Air Forces Atlantic Fleet CNAP Commander, U.S. Naval Air Forces Pacific Fleet COMS Contractor Operation and Maintenance of **Simulators** COTR Contracting Officer's Technical Representative CPH Cost per Hour CSI Contractor Simulator Instructor DoD Department of Defense EP **Emergency Procedure** **FCF** Functional Check Flight **FHP** Flying Hour Program **FLT** Flight **FRS** Fleet Replacement Squadron FY Fiscal Year H/C/M Hours per Crew per Month HSL Helicopter Anti-Submarine Light **IMA** Intermediate Maintenance Activity IND Independent INT Intelligence MIW Mine Warfare **MOB** Mobility NAMP Naval Aviation Maintenance Program NAS Naval Air Station **NATOPS** Naval Air Training Operating Procedures
Standardization NVG Night Vision Goggle **OFT** Operational Flight Trainer **OMA** Organizational Maintenance Activity **OPNAVINST** Chief of Naval Operations Instruction **PMA** Primary Naval Warfare Mission Area **PMR** Primary Mission Readiness ROC/POE Required Operational Capability / Projected Operational Capability SIM Simulator **SOF** Safety of Flight **SORTS** Status of Resources and Training Summary STW Strike Warfare SUS Sound Underwater Signal TRM Training and Readiness Matrix **TRNG** Training **VFA** Fixed-Wing Fighter Attack WAG Weapons Air to Ground WST Weapons System Trainer WTT Weapons Tactics Trainer ## APPENDIX E SIMULATOR USAGE COMPARISONS #### BETWEEN FRS AND OPERATIONAL SQUADRONS | P-3C | FY90 | FY91 | FY92 | FY93 | EVOA | EVOE | TOTAL | |-------------------|--------|--------------|--------|-------------|--------|--------|---------| | SIM HRS AVAIL | | | | | FY94 | FY95 | TOTAL | | | 74,301 | 75,243 | 1 | 1 | 54,920 | 49,831 | 389,559 | | SIM HRS USED | 60,413 | 60,579 | | | 44,818 | 36,395 | 315,081 | | % USED OF AVAIL | 81% | 81% | 80% | 88% | 82% | 73% | 81% | | OPERATIONAL USE | 31,545 | 31,332 | 33,790 | 31,811 | 28,079 | 19,092 | 175,649 | | FRS USE | 21,910 | 23,834 | 20,729 | 14,176 | 12,576 | 14,031 | 107,256 | | % OPERATIONAL USE | 52% | 52% | 56% | 60% | 63% | 52% | 56% | | % FRS USE | 36% | 39% | 34% | 27% | 28% | 39% | 34% | | | | | | | | | | | F/A-18 | FY90 | FY91 | FY92 | FY93 | FY94 | FY95 | TOTAL | | SIM HRS AVAIL | 36,612 | 33,131 | 35,324 | 32,037 | 32,542 | 31,254 | 200,900 | | SIM HRS USED | 21,667 | 24,106 | 25,624 | | 26,578 | 25,869 | 149,423 | | % USED OF AVAIL | 59% | 73% | 73% | 80% | 82% | 83% | 74% | | OPERATIONAL USE | 4,052 | 4,184 | 5,856 | 5,475 | 5,702 | 4,652 | | | FRS USE | 15,322 | 18,405 | 17,659 | 16,586 | 17,914 | 19,183 | 105,069 | | % OPERATIONAL USE | 19% | 17% | 23% | 21% | 22% | 18% | 20% | | % FRS USE | 71% | 76% | 69% | 65% | 67% | 74% | 70% | | | | | | | | | | | SH-60B | FY90 | FY91 | FY92 | FY93 | FY94 | FY95 | TOTAL | | SIM HRS AVAIL | 35,965 | 34,238 | 30,989 | 28,096 | 31,213 | 31,508 | 192,009 | | SIM HRS USED | 29,733 | 31,114 | 29,792 | | 29,742 | 30,423 | 179,807 | | % USED OF AVAIL | 83% | 91% | 96% | 103% | 95% | 97% | 94% | | OPERATIONAL USE | 8,174 | 10,328 | 10,512 | 7,560 | 10,543 | 10,651 | 57,768 | | FRS USE | 18,930 | 16,663 | | | 17,662 | 18,694 | 107,650 | | % OPERATIONAL USE | 27% | 33% | 35% | 26% | 35% | 35% | 32% | | % FRS USE | 64% | 54% | 52% | 69% | 59% | 61% | 60% | | From Refs 12 and | J 101 | | | | | J . /V | 0070 | [From Refs. 12 and 13] #### LIST OF REFERENCES - 1. Malmin, O. Kim and Reibling, Lyle A., The Contribution of Aircraft Simulators to the Training and Readiness of Operational Navy Aircraft Squadrons, September 1995 (CNA Research Memorandum 95-143). - 2. Malmin, O. Kim and Reibling, Lyle A., Using Aircraft Simulators to Train Fleet Aviators, May 1995 (CNA Research Memorandum 95-50). - 3. COMNAVAIRPACINST 3500.67C / COMNAVAIRLANTINST 3500.63C, dtd 24 July 1995: Squadron Training Matrices. - 4. Van Brabant, John D., A Monthly Squadron Sortie Scheduling Model For Improved Combat Readiness. Master's Thesis. Naval Postgraduate School, Monterey CA, September 1993. - 5. Edwards, Michael V., Flight Hour Costing at the Type Commander and Navy Staff Levels: An Analytical Assessment. Master's Thesis. Naval Postgraduate School, Monterey CA, December 1992. - 6. Interview with LCDR Mace, Operations Officer, Commander Strike Fighter Wing U.S. Pacific Fleet, Lemoore CA, 26 January 1996. - 7. Interview with LCDR Tom Webber, N889F4 Lamps Training Coordinator, Aviation Readiness Section, Washington D.C., 06 February 1996. - 8. Interview with CDR Jim Clager, N889F2 Training Device Coordinator, Aviation Readiness Section, Washington D.C., 08 February 1996. - 9. Interview with LCDR Craig Whitaker, N889F5 VP/VS Training Coordinator and NFO Programs, Aviation Readiness Section, Washington D.C., 09 February 1996. - 10. Telephone Interview with Mr. Pete Glueck, Readiness Program, Commander Patrol Wings U.S. Atlantic Fleet, Brunswick ME, 09 February 1996. - Interview with LCDR Jim Alexander, Training and Readiness Officer, Commander Helicopter Anti-Submarine Light U.S. Pacific Fleet, San Diego CA, 22 February 1996. - 12. OPNAV N889F, Flight / Simulator Data Sheet, Washington D.C., 06 November 1995. - 13. Evers, Bill, CAPT, Chief of Naval Operations Air Warfare Training Aviation Manpower and Training Branch, *PMR*, *FHP*, and *TRM*, 02 November 1995 (OPNAV N889 Brief). - 14. Malmin, O. Kim, Aircraft Simulator Use by Operational Squadrons, August 1995 (CNA Annotated Briefing 95-60). - 15. Telephone Interview with LCDR Tom Dean, Trainer Facility, Commander Patrol Wings U.S. Pacific Fleet, Barbers Pt HI, 26 February 1996. - 16. Telephone Interview with LCDR Mike Hart, Weapon System Trainer, Commander Patrol Wing Ten, Whidbey Island WA, 22 February 1996. - 17. Telephone Interview with Mr. Joe Kiley, Analyst, N889E Flying Hour Program, Washington D.C., 12 April 1996. - 18. OPNAV N889E, Budget Analysis Report OP-20, Washington D.C., 24 January 1996. - 19. Martin, Edward J., From Dollars to Flight Ops: An Analysis of the Navy Flying Hour Program. Master's Thesis. Naval Postgraduate School, Monterey CA, June 1992. - 20. Borg, Paul H., N552 Commander Naval Air Force U.S. Atlantic Fleet, COMNAVAIRLANT Aviation Training Devices, Norfolk VA, 16 April 1996. - 21. Clark, Herb, N821 Commander Naval Air Force U.S. Pacific Fleet, COMNAVAIRPAC Annual Training Device Costs / Hours of Operation, San Diego CA, 10 April 1996. - 22. Westendorf, Bonnie, N01F13 Commander Naval Air Force U.S. Pacific Fleet, COMNAVAIRPAC Average Hourly Training Device Costs, San Diego CA, 23 April 1996. - 23. Telephone Interview with LCDR Mark Foldy, Weapons Training Officer, Commander Patrol Wings U.S. Pacific Fleet, Barbers Pt HI, 17 April 1996. #### INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
8725 John J. Kingman Rd., STE 0944
Ft Belvoir, VA 22060-6218 | 2 | |------------|---|---| | 2. | Dudley Knox Library
Naval Postgraduate School
411 Dyer Rd.
Monterey, CA 93943-5101 | 2 | | 3. | Dr. William Gates, Code SM/GT Department of Systems Management Naval Postgraduate School Monterey, CA 93943-5103 | 1 | | 4. | Professor John E. Mutty, Code SM/MU
Conrad Chair of Financial Management
Department of Systems Management
Naval Postgraduate School
Monterey, CA 93943-5103 | 1 | | 5. | LT Robert S. Roof
Weapons Training Office
Commander Patrol Wings U. S. Pacific Fleet
Naval Air Station Barbers Pt, HI 96862-4415 | 2 | | 6. | CDR Keith Denman VP Training & Readiness Commander, Naval Air Force U. S. Pacific Fleet Box 357051 San Diego, CA 92135-7051 | 1 | | <i>7</i> . | Dr. O. Kim Malmin Department of the Navy Center for Naval Analysis Federally Funded Research & Development Center 4401 Ford Avenue Alexandria, VA 22301-1498 | 1 | | 3. | Mr. Pete Glueck Readiness Detachment Commander Patrol Wings U.S. Atlantic Fleet Naval Air Station Brunswick, MF 04011-5000 | 1 | | 9. | CDR Craig Whitaker | 1 | |----|--|---| | | Department of the Navy | | | | Chief of Naval Operations | | | | N889F5 Room 4E419 | | | | 2000 Navy Pentagon | | | | Washington, DC 20350-2000 | | | 10 | . LCDR Steve Smith | 1 | | | Department of the Navy | | | | Chief of Naval Operations | | | | N889E1 Room 2C320 | | | | 2000 Navy Pentagon | | | | Washington, DC 20350-2000 | | | 11 | . Director Investment and Development Division | 1 | | | Office of Budget | | | | 1000 Navy Pentagon | | | | Washington, DC 20550-1000 | | | | | |